AD-A285 430 # COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMTD) "Design and Development of a CIM Architecture for Food Manufacturing" Short Term Project (STP) #4 DI COMPANIE DE LA COM FINAL TECHNICAL REPORT Results and Accomplishments (October 1989 through January 1993) Report No. CRAMTD STP #4 - FTR 6.0 CDRL Sequence A004 July 1994 CRAMTD CONTRACT NO. DLA900-88-D-0383 CLIN 0003 Sponsored by: DEFENSE LOGISTICS AGENCY Cameron Station Alexandria, VA 22304-6145 #### Contractor: Rutgers, The State University of New Jersey THE CENTER FOR ADVANCED FOOD TECHNOLOGY* Cook College N.J. Agricultural Experiment Station New Brunswick, New Jersey 08903 Principal Investigator: Thomas Boucher Co-principal Investigator: Mohsen A. Jafari This document has been approved for public release and sale; its distribution is unlimited. Dr. John F. Coburn Program Director TEL: 908-445-6132 FAX: 908-445-6145 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. to Washington Headquarters Services, Directorate for information operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE 3. REPORT TYPE | | PE AND DATES COVERED | |--|--|-------|--| | | JULY 1994 | FINAL | Oct. 1989 Jan. 1993 | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Design and Developme
Food Manufacturing (| | | C-DLA900-88D-0383 | | 6. AUTHOR(S) | _ | | PE - 7811s
PR - 88003 | | Thomas Boucher and M | ohsen A. Jafari | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Rutgers, The State U
The Center for Advan
Cook College, NJ Agr
New Brunswick, NJ 08 | ced Food Technolog
icultural Experime | y | FTR 6.0 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | Defense Logistics Ag | ency | | | | Cameron Station
Alexandria, VA 22304 | -6100 | | | | 11. SUPPLEMENTARY NOTES | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 2a. DISTRIBUTION/AVAILABILITY STATE | MENT | | 12b. DISTRIBUTION CODE | | | | | | | 3. ABSTRACT (Maximum 200 words) | <u> </u> | | | In collaboration with two Combat Ration Producers, one of MRE pouches and the other of tray pack, a detailed study was made of the functional and informational requirements to operate a food manufacturing plant. These inputs were used to develop formal models, "Architectures", of the functional requirements and the informational requirements. Although particular attention was given to the operating practices of combat ration manufacturers, practices of civilian product manufacture are also specified within the Functional and Informational Architectures. Two case studies were included: MRE Pouch - Omelet with Ham and Tray-Pack - Beef Chunks and Gravy. The implementation of Computer Integrated Manufacturing requires the development of a factory database that supports operating the manufacturing enterprise. A single-user Oracle Database management system was purchased and a preliminary physical database model was constructed as a prototype. Based on the architectures developed, the installed database management software, and the preliminary database modules, it was demonstrated that the proposed Computer Integrated Manufacturing of Combat Rations was achievable and would be practical for commercial utilization. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | |-----------------------------|-----------------------------|--------------|----------------------------| | Automation, Pro | 209 | | | | Tray-Pack Ratio | 16. PRICE CODE | | | | | | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | | 20. LIMITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | UL | ## "Design and Development of a CIM Architecture for Food Manufacturing" Short Term Project (STP) #4 ### **Contributing Technical Personnel** **Principal Investigator** Dr. Thomas Boucher **Co-principal Investigator** Dr. Mohsen A. Jafari **Faculty** Dr. Nabil R. Adam Dr. Sooyoung Kim **Graduate Students** T. Chamberlin A. Gangopadhyay R. Holowczak J. McPhail A. Sevinc V. Srinivasan J. Weber Consultant Dr. E. Goldman # 1.0. Results and Accomplishments # 1.1 Introduction and Background Short Term Project #4, "Design and Development of a CIM Architecture for Food Manufacturing", was to develop a Functional Architecture, an Informational Architecture, and a preliminary Database Design for packaged food manufacture. This activity was deemed necessary to pursue one of the goals of the CRAMTD program, which is to demonstrate Computer Integrated Manufacturing in the manufacture of Combat Rations. A secondary objective was to develop computer simulation models of automated tray pack and MRE pouch production lines. This activity was deemed necessary to evaluate the performance of proposed designs and to compare them to current base line practices. In collaboration with two coalition companies, one a producer of MRE pouches and the other a producer of tray packs, a detailed study was made of the functional and informational requirements to operate a food manufacturing plant. These imputs were used to develop a formal model of the functional requirements and a formal model of the informational requirements. These models were documented in Technical Working Paper, TWP #37, "Functional Architecture for Packaged Food Manufacture" and TWP #52, "Informational Architecture for Packaged Food Manufacture", available from the Rutgers University (CAFT) Center for Advanced Food Technology. All technical working papers subsequently cited in this report are available from CAFT. The implementation of computer integrated manufacturing requires the development of a factory database to implement the informational and data requirements that support the activities, or functions, for operating the manufacturing enterprise. A single user Oracle Database management system was purchased and a preliminary physical database model was constructed as a prototype for supporting the CIM design. The results of this work was documented in a Technical Working Paper #56, "Preliminary Database Design for CRAMTD Demonstration Plant." A 254806 Availability Codes Avail and for Special A-1 STP#4 began in October, 1989 based on the proposal submitted to the DLA on August 1, 1989 and revised on August 29, 1989 after detailed review with the DLA. #### 1.2 Results and Conclusions The Functional Architecture developed in this Short Term Project (STP) is a generic architecture and can therefore be used as a reference model by any company in the packaged food industry that wishes to undertake a CIM implementation project. Particular attention was given to the operating practices of combat ration manufacturers, however, practices of civilian product manufacture are also specified within the architecture. Two case studies were included: MRE Pouch - Omelet with Ham and Tray Pack - Beef Chunks and Gravy. The Informational Architecture model developed in Phase III is traceable to the model described in the Functional Architecture, Phase II, and visa-versa. Each of the entities depicted in the Informational Architecture is represented by a table in the Database implementation. The ORACLE database management software was selected, acquired and installed for the Database implementation and a preliminary set of forms and reports were developed to demonstrate the functionality. During the no-cost extension of this STP, an Equipment Maintenance Module and a Quality Assurance Module were developed. These Modules consist of the necessary forms for data entry and data retrieval. #### 1.3 Recommendations Based on the architecture developed, the installed database management software, and the preliminary database modules, it was demonstrated that the proposed Computer Integrated Manufacturing of Combat Rations was achievable and would be practical for commercial utilization. During the last Phase of this STP, researchers worked closely with those of STP #16 "Implementation of Integrated Manufacturing" to transfer the technology developed. The technical recommendations for STP #16 database structure, forms and reports (including both software and hardware) have already been incorporated into that successor activity. An important research issue which arose during STP #4 is the lack of a mechanism for the system designer to test system performance during the CIM design process without separately building a simulation model. Since the IDEF methodology, employed in STP #4, can be used to define the specification of the manufacturing system, it should also be possible to derive the specification of controllers directly from the IDEF model. This capability would also simplify and enhance technology transfer to potential industrial users. A methodology has been defined in concept that should take the IDEF0 specification of the manufacturing system, automatically generate a dynamic model that can be used to analyze the system performance (IDEF2), and then automatically generate the computer code to run the system. It is recommended, therefore, that a new STP be defined to demonstrate the feasibility of
integrating the IDEF methodology with testing systems dynamics, and delivery order (DO 0017) has been issued to cover STP #24 -- "Integration of IDEF methodology with Testing System Dynamics". # 2.0 Program Management Work on this Short Term Project began in October, 1989 with Interim Funding. Project Definitization occurred on April 2, 1990. There are four phases to this STP#4 "Design and Development of a CIM Architecture for Food Manufacturing". These Phases cover: Phase I Methodological Review Phase II Functional Architecture Phase III Informational Architecture Phase IV Simulation and Database Design Each phase was carried out as a distinct activity, but phases were allowed to overlap. However, the linkage between the functional architecture, informational architecture, and database design required some precedence structure since each succeeding step required some information from a preceeding stage. The control of project phases was further complicated by the need to carry out studies in two different companies in order to obtain a CIM architecture that would include MRE pouch and tray pack products as well as civilian products. #### 2.1 Summary of Progress - Simon Simulation Models with CINEMA graphics animation were developed for the CRAMTD tray pack and the MRE pouch lines and a technical report documenting these models was issued (TWP#33). - A Functional Architecture for packaged Food Manufacturing was developed that covers the manufacture of MRE pouches, tray pack products, and shelf stable civilian food products. A technical report documenting this model was issued (TWP#37). - An Informational Architecture for packaged food manufacturing was developed that covers the manufacture of MRE pouches, tray pack products, and shelf stable civilian food products. A technical report documenting this model was issued (TWP#52). - During a no cost extension period, from August, 1992 through January, 1993, a module was added to the information architecture in the area of quality control. Appendix 4.8 documenting this module is attached. - During a no cost extension period, from August, 1992 through January, 1993, a module was added to the information architecture in the area of machine maintenance. Appendix 4.9 documenting that module is attached. - A single user Oracle Database management system was procured and a preliminary CIM database design was implemented based on the previously defined Functional and Informational architectures. A technical report documenting this design, including Oracle Forms and reports was issued (TWP#56). - During the no cost extension period modules were added to the preliminary database to support the areas of quality control and machine maintenance. During the no cost extension period a multi-user Oracle Database management system was purchased along with a Novell netware server. The installation of this software began under STP#4. After January 1993, the installations continued under STP#16. # 3.0 Short Term Project Activities #### 3.1 STP Phase I Tasks Phase I is a methodological review, the objective of which is to determine the methodologies available for designing a CIM Architecture. It consists of three tasks: Review Architecture Methodologies Review software Development Tools **Install Development Workstation** #### 3.1.1. Review Architecture Methodologies (3.4.1) A thorough methodological review was undertaken. We examined the IDEF methodology of the U.S. Airforce, the hierarchial control architecture of the National Institute of Standards and Technology (NIST), the Petri net control architecture, and related work being done at other universities. This review was done through literature and conversations with individuals involved. The full report on this task, "Review of CIM Architecture Methodologies," was published as Technical Working Paper (TWP) #7. The following are the main conclusions of this phase: - 1. The IDEF methodology is the most fully developed methodology currently available in the public domain. It is the methodology of choice for this project. - 2. None of the methodologies reviewed showed how the functional and informational architectures are related to the physical (communication) architecture. This issue was raised in the NIST literature and we had to plan to address communication arc' cture separately in our work. 3. IDEF methodology, by itself, lacks the capability of analyzing operational control in shop floor and lower levels. Although IDEF2 is intended to serve this purpose, it is very poorly defined at this time. The IDEF methodology would have to be combined with Petri net methodology in order to convert IDEF to a formal controller specification that could be analyzed at the shop floor level. #### 3.1.2 Review Software Development Tools (3.4.2) In order to document the IDEF models and to be able to provide professional quality drawings of these models, we evaluated commercially available software tools. After evaluating these tools, two were selected. The AIØ software of Knowledge Based Systems, Inc. was chosen to document IDEFØ. Besides its relatively low cost, it has the capability of automatically generating a drawing from simple user inputs, such as text or keystrokes. Other software we evaluated required the user to produce the drawing in a CAD-like environment, which we considered to be more tedious. The Model Pro software of D. Appleton, Inc. was chosen to document IDEF1X. As in the case of AIØ, the drawings are automatically generated from text or keystroke inputs. #### 3.1.3 Install Development Workstation (3.4.3) Two computers were installed in an Industrial Engineering Laboratory to be used in documenting IDEF models. The AIØ software of Knowledge Based Systems was installed on an IBM AT to support functional modeling. An IBM PS2 MOD 70 was purchased to be used to support the IDEF1X Model Pro Software of D. Appleton, Inc., which requires a VGA monitor. This task, completed in the quarter ending April, 1990, completed Phase I of STP#4. # 3.2 STP Phase II Tasks Phase II of STP#4 is the Functional Architecture design, the objective of which is to design a functional architecture that would include a specification for MRE pouch, tray pack and shelf stable civilian products. It consists of four tasks: **Review Industrial Practices** **Build and Document Functional Model** Install in CRAMTD Site Provide Technical Report #### 3.2.1 Review Industrial Practices (3.5.1) This activity began on April 2, 1990, with a trip to Pillsbury/Green Giant, a coalition company that collaborated with CRAMTD personnel on the MRE Pouch Functional and Informational Models. CRAMTD investigators made three visits to Pillsbury/Green Giant during June, 1990. We interacted with company managers, administrators, and production personnel and gained a detailed understanding of the practices involved in operating a packaged food enterprise. This task was deemed completed in the quarter ending October, 1990. #### 3.2.2 Build and Document Functional Model (3.5.2) After the interviews in June of 1990, CRAMTD investigators began to document the Functional Architecture for the MRE pouch processes. The documentation was done in stages. The process of developing the functional model consisted of on-site interviews concerning a selected subset of functions, followed by documenting the results of the interviews in the formal IDEFØ modeling language. This would be followed by a return trip to the coalition company to review the document, make any needed corrections, and continue the interview process. Toward the end of June, 1990 and through the Fall of 1990, this process continued. By January, 1991, a functional model that could support the MRE pouch requirements was complete. During the spring of 1991 we initiated a collaboration with Venice Maid Food Company to extend the Functional Architecture to tray pack and shelf stable civilian products. The model development process for tray pack and civilian products continued through the summer of 1991 and the combined architecture, including MRE pouch, was essentially complete by the Fall of 1991. #### 3.2.3 Install in CRAMTD Site (3.5.3) In Fall, 1991, computer disks incorporating the Functional model were transferred to CRAMTD management. Subsequently, the architecture was presented at the Annual Contract Briefing in October 1991. #### **3.2.4 Technical Report (3.5.4)** In December, 1991, the document entitled "Functional Architecture for Packaged Food Manufacturing" (TWP37) was issued as the final technical report for Phase II. It describes a "Generic Architecture", which characterizes both civilian and military manufacturing environment. There are also two appendices to that report, which are case studies of the application of the generic architecture. One case study is for the manufacture of a MRE pouch product; the other case study is for the manufacture of a tray pack product. Phase II of STP #4 was reported complete in the quarterly report ending January, 1992. #### 3.3 STP Phase III Tasks Phase III of STP #4 is the Informational Architecture design, the objective of which is to design an informational architecture that would include a specification for MRE pouch, tray pack, and shelf stable civilian products. It consists of four tasks: **Review Industrial Practices** Build and Document Informational Model Install in CRAMTD Site Technical Report #### 3.3.1 Review Industrial Practices (3.6.1) This activity began coincident with the documenting of the functional architecture in June, 1990. This led to some natural overlapping between phases II and III of this STP. The research team continued on-site observations of data collection practices in packaged food manufacturing environment through April, 1991. #### 3.3.2 Build and Document Informational Model (3.6.2) This task began in the summer of 1990. At that time we addressed the MRE pouch manufacturing environment. This activity continued through the spring of 1991. During the
spring of 1991 and through the fall of 1991, the research team addressed the informational requirements of the tray pack and civilian products. The process of collecting data for the information model involved gathering the forms and reports currently being used to maintain data by the food companies that collaborated with us. These data elements were then reviewed to eliminate redundancy and to prune the data set. Using the IDEF1X methodology, data entities and attributes were defined based on these collected forms and reports. This activity was essentially completed in the Fall of 1991. #### **3.3.3 Install in CRAMTD Site (3.6.3)** Computer disks of the Informational model were transferred to CRAMTD management. #### 3.3.4 Technical Report (3.6.4) In April 1992, the document entitled "Informational Architecture for Packaged Food Manufacturing" (TWP52) was issued as the final technical report for Phase III. This included an informational architecture that covered both civilian and military product manufacture. This architecture, defined in IDEF1X modeling language, became the basis for the preliminary database design. #### 3.4 STP Phase IV Tasks Phase IV of STP#4 includes the design and development of computer simulation models and the implementation of a prototype CIM database. Phase IV consists of five tasks: Design and Code Simulation Model Install in CRAMTD Site Technical Report (Simulation) Design Preliminary Database Technical Report (Database Design) #### 3.4.1 Design and Code Simulation Model (3.7.1) The design of the simulation models began in June, 1990 and a software requirements specification, "Simulation Model, Software Requirements Specification, Version 1.0", was released in October, 1990 as a Technical Working Paper (TWP15). The development work was done using Simon simulation language and cinema graphical display. The tray pack simulation model was completed in the Fall of 1990, and the pouch simulation model was completed in June, 1991. #### 3.4.2 Install in CRAMTD Site (3.7.2) In June, 1991, the simulation programs were demonstrated to CRAMTD management. Run time files were transferred. #### 3.4.3 Technical Report (Simulation) (3.7.3) In Fall, 1991, the document entitled "Report on CRAMTD Tray Pack and MRE Pouch Simulation Models" (TWP 33) was issued as the Final Technical Report. It contains the Simon and Cimema programming codes as well as outputs for test simulation runs. #### 3.4.4 Design Preliminary Database (3.7.4) In March, 1991, a single user Oracle Database Management System was procured and in April, 1991, the research team began implementing a preliminary database design based on the informational architecture developed for an MRE Pouch Enterprise. As the data requirements for tray pack and civilian enterprise was developed in the Fall of 1991, we began to incorporate these requirements into the prototype database. In August, 1992, STP#4 was granted a no cost extension through January, 1993. During this period, preliminary database modules were developed for raw material quality control, finished goods quality control, and machine maintenance. #### 3.4.5 Technical Report (Database Design) (3.7.5) In July, 1992, the document entitled "Preliminary Database Design for the CRAMTD Demonstration Plant", (TWP56) was issued as a Final Technical Report. It describes the relational database model and the Oracle Database Management System. The database tables created are related to the IDEF1X Informational Model for completeness in understanding the transition from data model to database Implementation. Structured Query Language (SQL) Forms and SQL Reports are described and user screens are shown as the interface between the database and the functions it supports. During the development of the preliminary database, a Technology Transfer partner was identified for the commercialization of the final database to be designed and implemented under CRAMTD Phase II. #### 4.0 Appendix - 4.1 Figure: "Time Events and Milestones" - 4.2 "Review of CIM Architecture Methodologies", TWP#7. - 4.3 "Functional Architecture for Packaged Food Manufacture", TWP#37. - 4.4 "Informational Architecture for Packaged Food Manufacture", TWP#52. - 4.5 "Simulation Model, Software Requirements specification, Version 1.0", TWP#15. - 4.6 "Report on CRAMTD Tray Pack and MRE Pouch Simulation Models", TWP#33. - 4.7 "Preliminary Database Design for the CRAMTD Demonstration Plant", TWP#56. - 4.8 "Report on Quality Assurance Module Implementation -- Part I". - 4.9 "Report on Equipment Maintenance Module Implementation -- Part I". Design and Development of a CIM Architecture Fig. 1 - CRAMTD Short Term Project #4 Projected Time & Events and Milestones for Food Processing 🐧 = projected start Legend: = completed \$\left\{ \text{ projected completion} \right\}\$ # COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMTD) # Review of CIM Architecture Methodologies (Ref. No. 3.4.1) Technical Working Paper (TWP) 7 T.O. Boucher and M.A. Jafari Department of Industrial Engineering Rutgers University CRAMTD CONTRACT NO. DLA900-88-D-0383 CLIN 0003 Sponsored by: DEFENSE LOGISTICS AGENCY Cameron Station Alexandria, VA 22304-6145 #### Contractor: Rutgers, The State University of New Jersey THE CENTER FOR ADVANCED FOOD TECHNOLOGY* Cook College N.J. Agricultural Experiment Station New Brunswick, New Jersey 08903 DR. JACK L. ROSSEN Program Director, CRAMTD DR. JOHN F. COBURN Associate Director, CRAMTD TEL: 908-932-8306 FAX: 908-932-8690 #### 1. Introduction The manufacturing enterprise is a complex set of relationships of humans, material, machines, tools, and information. Attempts to use the computer to assist in the manufacturing function has often proceeded in a disjoint fashion, resulting in a patchwork of hardware and software that addresses subproblems in a suboptimal fashion. For example, factory accounting systems, one of the earliest subsystems to be computerized, are often not designed with information that can be usefully shared by production functions. Material requirements planning (MRP) software, the function of which is to provide overall production planning and control, is usually not integrated with shop floor control systems. The fundamental problem is that of interrelating data and knowledge across the manufacturing organization. Computer Integrated Manufacturing (CIM) is an approach to accomplish that goal through computer data bases and their administration which integrate manufacturing functions (such as process control and quality control) and business functions (such as purchasing, accounting, and inventory control). The principal benefits of this integration are the elimination of redundancy, the increased speed of performance, the reduction in non-value added functions, and the improved accuracy and quality of data. Organizations are typically described by an organization chart, which shows the hierarchical structure of the organization. Departments are described by functional names, but the organizational chart does not show functional relationships. Understanding organizational dynamics requires a different view. An organization moves toward achieving its goals through the performance of functions, which are highly interrelated. A functional view of an organization requires that the inputs and outputs of each organizational activity be modeled, including relationships and dependencies. An organizational function or activity may or may not correspond to the organizational chart, which simply shows the hierarchy and reporting relationships. The organizational chart is not necessarily relevant to the functions and activities of the organization. It is the goal-oriented functions and activities that represent the organizational dynamics. The performance of functions usually requires one or more of the following: material, tooling, machines, or information. Every function has a world view associated with it, which includes a view of the information, which includes data, and the format of the information that is necessary to accomplish that function. We shall call this the "user view". The function may both use data and create data. The data created by a particular function may be part of the user view of another function. One of the ways in which functions are interconnected is through the information which they share or which one function provides to another. In order to realize the full benefits of CIM, it is necessary to understand the interrelationship of functions with each other and their relationship to the information resources of the organization. It is also necessary to understand the structure of the information resources: what they are, how they are used, how they are changed. The term "Architecture" has been used to describe a set of descriptive models of the structure of the relationship among entities in an organization. Architecture is a generic term and there is more than one approach to modeling the organization architecture as a necessary first step toward CIM. It is the purpose of this report to review the approaches that are currently available in the public domain. The principle approaches reviewed are the IDEF methodology of the U.S. Air Force, the architecture of the National Institute of Standards and Technology, and the Petri Net architecture approach. Each will be described in a separate section, followed by a brief description of other methodologies. The reader is supplied with an extensive bibliography that goes into more detail on each of these subjects. # 2. IDEF Methodology Major software development projects have always proved extremely difficult to manage. The success of these projects depend critically on how well the overall problem is defined before programming begins. In order to improve that definition, a number of structural design methodologies were developed in the 1960's and 1970's to assist systems analysts in designing information systems. In 1973 a more general
systems engineering design methodology was introduced by Douglas Ross of MIT under the name "Structured Analysis and Design Techniques" (SADT). The development of this methodology was motivated by a commercial project to design a complete factory of the future. The methodology was more specific to system design in manufacturing than earlier structured analysis methodologies. In the late 1970's the U.S. Air Force sponsored a series of projects to design an Architecture for Computer Integrated Manufacturing. One of the Architectures was to be an activity only, or functional architecture. It was developed using the SADT approach and has become known as the IDEF¢ methodology. This was followed by the development of a composite information modeling methodology, which became known as IDEF1. In 1985, an extended version of IDEF1 (IDEF1X) was released. It provided improvements to the graphical representation and modeling procedures and enhancements to the semantics of IDEF1. # 2.1 IDEF The IDEF modeling procedure is used to model the activities that go into running a business. Modeling teams use the IDEF methodology to document the way in which a factory is actually operated. This is called the "As Is" model, which becomes a baseline for analyzing inconsistencies, redundancies, and non-value added activities in the organization. The "As Is" model becomes a baseline for developing a "To Be" model, which eliminates the deficiencies of the "As Is" state. The "As Is" model is developed through a process of top down functional analysis, beginning with the overall goal of the organization. For example, Figure 1 illustrates a high level activity for a manufacturing organization, to "manufacture food product". The interfaces to a function are indicated by arrows that enter and leave the function. As Figure 1 illustrates, they are classified as inputs, outputs, controls, and mechanisms. Input arrows, which appear to the left of the box, represent things that are used and transformed by the function. An input can be raw material (in a material processing function) or information (in an information processing function). The Manufacture Food Products function requires both. The procurable items are the materials that are processed into food products. The contract schedule is information that is processed into a production plan. Controls, which appear at the top of the function box, occur when the execution of the function is constrained by an entity outside the function. As illustrated in Figure 1, FDA and USDA requirements, as well as Mil Specs, which are exogeneous to the organization, are constraints on "manufacture food products". Outputs of the function can be material items or information items or both. Finally, mechanisms are shown as an arrow entering at the bottom of the box. The mechanisms arrow indicates the resources by which the function is realized. Mechanisms may be used to indicate the job skill level (who) will do a particular function; it can be used to indicate tools or machines required. The most general level of an IDEF model, called the AO concept level, decomposes into a set of submodels (sub functions) that comprise the top level model. Consider the illustration in Figure 2. The process employed in IDEF modeling is to gradually expand the detail of the organization by breaking out subfunctions that comprise the higher function. The rule of thumb is to expose detail by expanding the function into from 3 to 6 subfunctions. Figure 4 conceptually illustrates the process. Figure 2 shows four major functions that comprise Figure 1. The inputs, outputs, and controls that were evident in Figure 1 are also shown entering and exiting Figure 2. In addition there are other inputs, outputs, and controls created within the diagram due to the additional levels of detail which show the interrelationships between functions. Function 4 (Produce Product) of Figure 2 is further broken down in Figure 3. Note that the inputs, outputs and controls and mechanisms, that enter "Produce Product" in Figure 2 are now entering at the boundaries of Figure 3. In this manner, there is a connectedness between diagrams at each level of the hierarchical decomposition. Once again, Figure 4 conceptually illustrates the process. Creation of a model in IDEF is a process that requires the participation of more than one person. Besides the analyst, it is necessary to have individuals familiar with the functions of the organization to serve as information resources and reviewers of the models. #### 2.2. IDEF1X IDEF1 and its extension, IDEF1X, is a methodology for modeling data entities and their relationships. An entity is represented by a box labeled by a noun, as shown in Figure 5. It may be a material thing, such as a tray menu item or a non-material thing, such as retort processing time. These entities are the types of information and data that are required to perform the functions of IDEF ϕ . There normally exists one or more instances of an entity. For example, an instance of the entity tray pack menu is "tray pack, mixed vegetables". Another instance is tray pack, beef chunks in gravy. Instances of an entity are identified by assigning the entity a "key attribute", such as the military specification number of the tray menu item. Entities may have relationships to other entities. IDEF1X allows the models to be fairly specific about relationships. Each contract is written for one tray pack menu item; there may zero, one, or more contracts for the same menu. The relationship is shown by a line with a dot above the entity contract. By attaching a specific number to that we can indicate a fixed correspondence between the two entities. In this case it is one to one. A dot without a number can represent a cardinality of zero, one, or many. An entity that relates to zero, one, or many instances of another entity is a "parent" to that "child" entity. The key attribute of an entity is placed at the top of the entity and enables the user to identify the specific instance of the entity. An entity may have non-key attributes when they are appropriate. Non key attributes give the user additional information about the entity. A foreign key (FK) is used to identify the relationship between entities. For example, the foreign key "mil No." in the entity "contract" shows the relationship to the entity "tray pack menu". When IDEF1 models are used to design a data base, the foreign key indicates the relationship between files. #### 2.3. IDEF2 IDEF2 is a modeling procedure for describing the elements of the manufacturing system whose behavior varies over time. The methodology is based on network modeling concepts. There are two purposes of IDEF2: 1) to document a system in a way that it can be communicated to management and 2) to provide a means of analyzing dynamic performance. The IDEF2 methodology is the least specific and least well-defined of the IDEF concepts. In theory it is a simulation of the functional and information submodels to whatever level of detail is reasonably possible. The methodology is not currently developed enough to standardize the level of modeling detail. #### 3. Petri Nets Petri nets were originally introduced by Petri in 1962, as a formalism for representing causal relationships between events (or activities) taking place in a system exhibiting concurrency, asynchronism, and conflict. Unlike IDEF models, it has the capability of describing the flow of both physical and logical entities in a system. A Petri net may be described through a set-theoretic type structure and/or a directed multigraph. The latter one is specially more desirable as it may represent a natural sequence of events and activities taking place in a system. In a Petri net graph (an example is shown in Figure 6) there are two types of nodes circles and bars (called "places" and "transitions" respectively). Places and transitions are connected via directed arcs representing input/output relationship. The places, transitions, and the input/output arcs basically describe the topology of the Petri net. The dynamics of the Petri net is governed through the firing of its transitions. A transition is enabled, thus may fire, if all of its input places are marked. A place is marked if there are a sufficient number (defined by the topology) of tokens there. The mechanism to fire transitions in a Petri net resembles the inference engine in AI, with the marked places representing the facts about the current state of the system. The transitions in the Petri net correspond to the rules in AI. As for the control strategy, one needs to augment transitions with some rules in order to decide which enabled transitions may fire. Over the last three decades, there have been enormous extensions to the original work of Petri, both in application and theory. On the theoretical side, the emphasis has been on extending the modeling power of Petri nets and on developing a mathematical framework to analyze different properties of Petri nets. On the application side, Petri nets have been used for specification and verification of communication protocols, real time controllers, and discrete event systems, in general. In the context of manufacturing, there have been several research projects (for example, S.E.C.O.I.A. project [4], [2] and [23]) to develop Petri net based controllers. The emphasis has been concentrated on the lower levels of CIM control hierarchy including shop floor controllers, cell controllers, and workstation controllers. At each level, the Petri net is in charge of coordinating or sequencing the tasks to be performed at that level. The Petri nets in different levels interact through token passing via the shared places. Note that, conventionally sequencing has been a task performed by programmable logic controllers. To our knowledge, Petri nets have not been used to model higher levels in CIM control hierarchy. This is not surprising, as in these levels one is less
interested in the flow and sequencing of entities and more interested in defining goals, setting plans, identifying necessary functions, and their interrelationship. Though Petri nets can be used to coordinate different functions and to represent the flow of control from one function to another, they can hardly be used to define these functions. One reason is that Petri nets are flow models, and another is that there has not been any attempt to augment Petri nets with a natural language as is done with IDEF models. Therefore, Petri net does not seem to be an appropriate formalism for the definition of functions and their interrelationship in higher levels of the CIM control hierarchy. Moreover, Petri nets may not be used to define information entities and their interrelationship. However, they may be used as a formalism for representing information flow and for coordinating the use of information by different functions. One may observe that IDEF methodology and Petri nets are two different yet complementary methodologies. It is of interest to us to determine how and when these two could be combined. #### 4. NIST Architecture Since the early 1980's, the National Institute of Standards and Technology ([17,18,19]) has been involved with a project to develop standards for automated manufacturing systems and to transfer technology to industry. To this end, the Center for Manufacturing Engineering at NIST has established an experimental test bed, the Automated Manufacturing Research Facility (AMRF). The design philosophy for the System is to exhibit a greater degree of flexibility and modularity than any other existing automated system. To meet these objectives, the following has been done: - 1. The production control system has been partitioned into five levels in a hierarchical structure (see [17,18]). - 2. The controllers for different levels were implementd in a distributed computer environment. This also allowed for a distributed data base management system. - 3. Sensory equipment were used for feedback to the controllers in the lower levels. Each controller is implemented as a finite state machine (FSM). State graphs or machines are a special type of Petri nets. The nodes in the graph represent the global state of the system being controlled. This is in contrast to Petri nets where nodes carry only local information. In a state graph, a change of state requires global information. In a Petri net only local information is required. This is a major advantage of Petri net over state machine. Similar to the development work performed around Petri nets, the emphasis here is to develop formal models for sequencing of functions and for flow of information. The functional structure of the system is defined only informally. NIST has also performed a preliminary study ([19]) on the structure of a control system for CIM and have concluded that the three major functions, namely, production management functions; information management functions; and communication must be separately specified. They have not, however, used any structured model to describe the details of each of these functions. ## 5. Others A group of researchers at Rensselaer Polytechnic Institute ([7,8,9]), have recently developed an architecture for information management in a manufacturing environment. This is based on the Metadatabase approach and TSER (Two-state Entity Relationship) methodology. Metadatabase describes data, knowledge, and control strategy. TSER contains constructs for building functional and operational models. There are algorithms to link the functional model to the operational model. There are also algorithms to map the operational model into a format which could be used to design a relational data base. Compared to IDEF methodology, this architecture has some advantages and disadvantages. On the advantage side, the above architecture incorporates mapping algorithms from one model to another and finally to a data base design. These algorithms are not defined in IDEF methodology documentation. On the other hand, IDEF methodology has published a more concise specification scheme, which is not available in the above architecture. Moreover, the notion of using natural language in IDEF methodology makes it more attractive than TSER. At the same time both of these methodologies lack the mathematical theory which is present in Petri nets. Such a mathematical framework would enable one to formally analyze the behavior of the system. There are also some other related work (for example [3]). These however, do not present any structured methodology. Therefore, we do not describe them in detail. # **Bibliography** - 1. Appleton. D., "The Emerging Standard for CIM Data Sharing," Proceedings of IDEF User Group, Universal Technology Corp. May, 1989. - 2. Boucher, T. O., M. A. Jafari, and G. A. Meredith, "Petri Net control of an Automated Manufacturing Cell," Computers and Industrial Engineering, Vol. 17, No. 1-4, 1989. - 3. Biemans, F. P. and C. A. Vissers, "Reference Model for Manufacturing Planning and Control systems," Journal of Manufacturing systems. (to appear) - 4. Bigou, J., M. Courvoisier, M. Demmou, H. Desclaux, C. Pascal, and R. Valette, "A Methodology of Specification and Implementation of Distributed Discrete control systems," IEEE Transactions on Industrial Electronics IE-34, 4, 1987, p. 417. - Davis, W. J. and A. T. Jones, "Functional approach to Designing Architectures for CIM," IEEE Transactions on Systems, Man, and Cybernetics, Vol. 19, No. 2, 1989. - 6. Douglas, R. T. and K. E. Schoman, Jr., "Structured Analysis for Requirements Definition," IEEE Transactions on Software Engineering, Vol. SE-3, No. 1, 1975. - 7. Hsu, C. and C. Skevington, "Integration of Data and Knowledge in Manufacturing Enterprises: A Conceptual Framework," Journal of Manufacturing Systems, Vol. 6, No. 4, 1987. - 8. Hsu, C. C. Angulo, A. Perry, and L. Rattner, "A Design Method For Manufacturing Information Management," Proceedings of systems Integration conference, IEEE computer society Press, 1987. - 9. Hsu, C., M. Bonziane, W. Cheung, J. Naguer, L. Rattner, and L. Yee, "A Metadata System for Information Modeling and Integration," Proceedings of Systems Integration Conference, IEEE Computer Society Press. (To appear in April, 1990) - 10. Integrated Computer-Aided Manufacturing (ICAM) Function Modeling Manual (IDEFO), Materials Laboratory, Wright-Patterson Air Force Base, June, 1981. - 11. Integrated Computer-Aided Manufacturing (ICAM) Architecture, Part II, Composite function Model of Manufacture Product (MFG0), Materials Laboratory, Wright-Patterson air force Base, June, 1981. - 12. Integrated Computer-Aided Manufacturing (ICAM) Architecture, Part II, Composite Information Model of Manufacture Product (MFG1), Materials Laboratory, Wright-Patterson Air Force Base, June, 1981. - 13. Integrated Computer-Aided Manufacturing (ICAM) Architecture, Part II, Composite Information Model of Manufacture Product (MFG1) Part 2, Materials Laboratory, Wright-Patterson Air force Base, June, 1981. - 14. Integrated Computer-Aided Manufacturing (ICAM) Dynamics Modeling Manual (IDEF2), Materials Laboratory, Wright-Patterson Air Force Base, June, 1981. - 15. Information Modeling Manual IDEF1 Extended, ICAM Project, U. S. Air Force, December, 1985. - 16. Jafari, M. A., "A Design Methodology for Shop-Floor controllers Using Colored Petri Nets," Working Paper 89-112, Industrial Engineering Department, Rutgers University, 1989. - 17. Jones, A. and C. McLean, "A Proposed Hierarchical Control Model for Automated Manufacturing Systems," Journal of Manufacturing systems, vol. 5, 1986. - 18. Jones, A., E. Barkmeyer, and W. Davis, "Issues in the Design and Implementation of a system Architecture for Computer Integrated Manufacturing," International Journal of Computer Integrated Manufacturing, Vol. 2, No. 2, 1989. - 19. Jones, A. and A. Saleh, "A Multi-Level/Multi-Layer Architecture for Intelligent shop Floor Control," National Institute of Standards and Technology, Unpublished Manuscript. - 20. Joyce, R. and M. Nolan, "Interactive Knowledge Acquisition for Tomorrow's Enterprise," Proceedings of IDEF User Group, Universal Technology Corp, May, 1989. - 21. Marca, D. A and C. L. McGowan, Structured Analysis and Design Technique, McGraw-Hill Book Company, 1988. - 22. Martin, J. and C. McClure, Diagramming Techniques for Analysts and Programmers, Prentice-Hall Inc., Englewood Cliffs, NJ, 1985. - 23. Meredith, G. A., "A Transformation From A Boolean Equation Control Specification to Petri Net," Unpublished MS Thesis, Department of Industrial Engineering, Rutgers University, 1990. - 24. Zachman, J. A., "A Framework for Information Systems Architecture," Proceedings of IDEF User Group, Universal Technology Corp., May, 1989 Figure 4 -- Relationship between levels in IDEFO Methodology (Source: Ref. 15) #### 010/Tray Pack Menu Mil Spec No. Material Inspection Requirements #### 050/ Contract Contract No. Mil Spec. No. (FK) Quantities Due Dates Figure 5. -- Example of Partial IDEFIX Model (Illustration only) Figure 6 -- A Petri net for a manufacturing cell with two machines and a robot for material handling. The marked places specify the current state of the cell. # COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMTD) Technical Report: Functional Architecture for Packaged Food Manufacturing Technical Working Paper (TWP) 37 T.O. Boucher, M.A. Jafari, S. Kim, and J. McPhail Department of Industrial Engineering Rutgers University December 1991 Sponsored by: DEFENSE LOGISTICS AGENCY Cameron Station Alexandria, VA 22304-6145 Contractor: Rutgers, The State University of New Jersey THE CENTER FOR ADVANCED FOOD TECHNOLOGY* Cook College N.J. Agricultural Experiment Station New Brunswick, New Jersey 08903 DR. JACK L. ROSSEN Program Director, CRAMTD DR. JOHN F. COBURN Associate Director, CRAMTD TEL: 908-932-7985 FAX: 908-932-8690 # "Functional Architecture for Packaged Food Manufacturing"
Technical Working Paper (TWP) 37 T.O. Boucher, M.A. Jafari, S. Kim and J. McPhail #### Abstract This report describes the Functional Architecture to be used for designing the data base of the CRAMTD Computer Integrated Manufacturing (CIM) demonstration facility. It is a generic architecture and can be used by any company in the packaged food industry that wishes to undertake a CIM implementation project. Particular attention was given to the operating practices of combat ration manufacturers, however, the authors also specify within the architecture practices of civilian product manufacture Since the architecture is generic, the model is written at a fairly high level of abstraction. In order to give some detail to the reader on how to use the generic architecture for a product specific case, two case studies are included as appendices: MRE pouch - Omelet with Ham, Tray pack - Beef Chunks and Gravy. Only abridged appendices, however, are included in the Technical Working Paper. The complete report of 696 pages is available on special request. #### 1.0 INTRODUCTION This report addresses the requirements of Task Item section 3.5.4 of STP #4, requiring a technical report on the design of a functional architecture for packaged food manufacturing. Phase II of STP #4 required studying the procedures by which coalition companies operated their enterprises in the manufacture of shelf stable food products. From these studies the research team was required to abstract the common features of the coalition companies studied in order to describe a generic set of operating procedures. This generic model is referred to as a "Functional Architecture". A Functional Architecture is a description of the functions performed in operating the enterprise and the relations between these functions as given by the information flows and material flows linking them. From these studies it was further required to describe the Functional Architecture as it will be implemented in a Computer Integrated Manufacturing (CIM) environment. This meant paying particular attention to information flows and how they would be captured in a factory data base. It also meant redesigning or respecifying some functions to take advantage of the data base environment that would exist in a CIM plant. The architecture of the observed (existing) manufacturing plants is called the "AS IS" architecture. The architecture that results from redesigning functions and procedures is called the "TO BE" architecture. In this report we present the "TO BE" architecture; that is, the architecture to be used for designing the data base of the CRAMTD demonstration facility. It is a generic architecture and can be used by any company in the package food industry that wishes to undertake a CIM implementation project. Particular attention was given to the operating practices of combat ration manufacturers. However, we also specify within the architecture the practices of civilian product manufacture. The overlap is quite considerable. Since the architecture is generic, the model is written at a fairly high level of abstraction. For most functions it should not be difficult for the reader to relate the model to his or her own enterprise. However, at the factory floor level, a generic description can be difficult to interpret because manufacturing steps are very product specific and a "generic" architecture tries not to be product specific. In order to give some detail to the reader on how to use the generic architecture for a product specific case, we have prepared two appendices for this report. Each appendix describes a specific example of the shop floor level architecture. The hypothetical case study of appendix I is that of a MRE pouch manufacturer producing Omelet The hypothetical case study of appendix II is that of with Ham. a Tray Pack manufacturer producing Beef Chunks and Gravy. first case study is based on practices currently used in some contractor plants observed by the research team during this The case study is meant to be illustrative of how the Functional Architecture design methodogy would be employed in studying current practices. The second case study was carried out in the CRAMTD pilot plant and applied the methodology to the automated environment of that production system as it currently exists. The text of this document contains diagrams and descriptions using the IDEFO methodology. IDEFO (Integrated Computer-Aided Manufacturing Definition O) is a modeling procedure developed under funding of the U.S. Air Force. It is an extension of an earlier modeling technique called SADT (Structured Analysis and Design Technique) developed by SoftTech, Inc. of Waltham, Massachusetts. The IDEFO models were documented on computer. The software that was used is a product of Knowledge Based systems, Inc. of College Station, Texas. It is called AIO. In the next section we will give an overview of the IDEFO (SADT) methodology. This will be followed by a description of the format of the AIO documentation. #### 2.0 SADT AND IDEFO Systems model building is an established area in computer science and management information system design. In Computer Integrated Manufacturing an often used method is the "Structured Analysis and Design Technique" (SADT) or its descendent, IDEFO (Integrated Computer-Aided Manufacturing Definition O), developed under U.S. Air Force sponsorship by SoftTech, Inc. SADT or IDEFO is a modeling methodology for designing and documenting hierarchic, layered, modular systems. The building block of this modeling approach is the activity box, shown in Figure 1. The Activity Box defines a specific activity in the organization that is being modeled. The Activity may be a decision making or information conversion activity or a material conversion activity. Inputs to the activity are shown at the left of the box. Inputs are items (material, information) that are transformed by the activity. Outputs of the activity are shown at the right of the box. Outputs are the results of the activity acting on the inputs. Controls are shown entering the Activity box from the top. A control is a condition that governs the performance of the activity. For example, a control may be a set of rules governing the activity or a condition that must exist before the activity can begin. Mechanisms enter the activity box from the bottom. A mechanism is the means by which an activity is realized. For example, a mechanism may be a machine or a worker. The activity box and the four entities of Figure 1 provide a concise expression: An <u>input</u> is transformed into an <u>output</u> by an <u>activity</u> performed by a <u>mechanism</u> and governed by a <u>control</u>. The specific activity, its inputs, outputs, mechanisms, and controls must be defined for the situation being modeled. Activity boxes represent actions being performed and are labeled with verb phrases. Inputs, outputs, controls, and mechanisms are things, and are labeled with noun phrases. SADT is applied using top down hierarchic decomposition. This is illustrated in Figure 2. At the top of the hierarchy is the overall purpose of the model; it is the global activity that is the subject of the model. The overall activity is decomposable into components that, when taken together, comprise the global activity. This is the second tier of the hierarchy. Similarly, the second tier activities may be further decomposed into component activities. The decomposition process continues until there is sufficient detail to serve the purpose of the model builder. Models are coordinated sets of diagrams. Each layer of the model is coordinated with its sublayers through inputs, outputs, controls, and mechanisms. An example is shown in figures 3 and 4. figure 4 is a sublayer of figure 3. Note that the inputs, outputs, controls, and mechanisms that are at the boundary of figure 3 are also at the boundary of figure 4. In this manner the diagrams are made consistent and material flows and information flows are trackable throughout the model. In some instances it is more convenient to specify mechanisms only at the lowest sublayer. We have followed that practice in our model development. This brief description will assist the reader in understanding this document. For more details, the reader is referred to the following publication: Structured analysis and Design Technique by D.A. Marca and C.L. McGowan, McGraw-Hill Book Company, 1988. ### 3.0 SOFTWARE DOCUMENTATION The documentation of the IDEFO model begins with the highest level activity: "Operate a Shelf Stable Food Manufacturing Enterprise". At each stage of the layered architecture an activity is defined, followed by a breakdown diagram of the subactivities that comprise the major activity. This is followed by a "glossary". The glossary contains the definition of all the "concepts" used in the diagram. "Concepts" are the names attached to input, output, control and mechanism arrows. Finally, this is followed by a definition of each of the activity blocks of the breakdown diagram of subactivities. By methodically proceeding through the text, the reader can review diagrams, read concept definitions, and read activity definitions. The next section is the text of the generic architecture. This is followed by Appendix I and Appendix II, which are two case studies showing examples of shop floor diagrams for specific products. Due to the size of the generic architecture model and software limitations, it was necessary to divide it in half for documentation. The generic architecture includes four major enterprise activities: - 1) Manage Contracts, Orders, and Bidding Process - 2) Plan for Manufacture - 3) Manufacture Product - 4) Control Manufactured Product The first two major enterprise activities are documented in Section A. Major activities 3 and 4 are documented in Section B. Figure 1. SADT ACTIVITY BOX AND CONNECTING ARROWS Figure 2.-- Relationship between levels in IDEFO Methodology ###
SECTION A ### GENERIC ARCHITECTURE ### ENTERPRISE ACTIVITIES (ABRIDGED) - 1. Manage Contracts, Orders, and Bidding Process (A1) - 2. Plan for Manufacture (A2) ### **TABLE OF CONTENTS** | Diagrams | 16 | |--|-----| | A-0 | 17 | | A0 Operate a Shelf Stable Food Manuf. Enterprise | 20 | | A1 Manage Contracts, Orders, and Bidding Process | 26 | | A11 Provide Quotations on Existing Products | 30 | | A111 Review Current Pricing and Material Costs | 34 | | A112 Review F G Inventory And Available Prod. Capacity | 36 | | A113 Issue Quote | 38 | | A12 Respond to New Product Inquiry | 40 | | A121 Screen New Product Inquiries | 45 | | A122 Adapt and Scale Customer Recipe or Formula | 47 | | A123 Evaluate Kitchen Batches | 49 | | A124 Develop Process Plan | 51 | | A125 Evaluate Plant Test Kettle | 53 | | A126 Determine Product Pricing | 55 | | A13 Respond to DSPC Contract Solicitation | 57 | | A131 Select Products Compatable with Business | 61 | | A132 Estimate Contract Cost | 63 | | A1321 Estimate Material Cost | 67 | | A13211 Identify Required Ingredients | 71 | | A13212 Identify Suppliers of Ingredients | 73 | | A13213 Obtain Quotes | 75 | | A13214 Select Preferred Vendors | 77 | | A13215 Compute Material Cost | 79 | | A1322 Develop Prduction Process Plan | 81 | | A13221 Define Process Sequence | 85 | | A13222 Determine Eqpt. Req. and Production Rate | 87 | | A13223 Determine Labor Requirements | 89 | | A1323 Estimate Labor Cost | 91 | | A1324 Estimate Overhead Cost | 93 | | A1325 Compute Unit Cost | 95 | | A133 Complete Proposal | 97 | | A1331 Estimate Contract Price | 100 | | A1332 Prepare Pest Control Plan | 102 | | A1333 Prepare SPC Plan | 104 | | A1334 Prepare SBA Plan | 106 | | A14 Manage Current Contracts and Orders | 108 | | A141 Enter New Contracts and Orders | 112 | | A142 Forecast Monthly Sales | 114 | | A143 Review Customer Order Status Report | 116 | | A144 Review DSPC Contract Status Report | 118 | | A2 Plan for Manufacture | 120 | | A21 Dies for DBCC Contract Paguinements | 126 | |--|-----| | A21 Plan for DPSC Contract Requirements | | | • | | | A212 Obtain USDA Approval A213 Obtain First Article Approval | | | A214 Perform Contract Aggregate Production Planning | | | A2141 Plan Production to Meet Contract Shipments | 142 | | A2141 Compute Intermediate Demand Schedule | | | A21411 Compute Intermediate Demand Schedule A21412 Compute Manufacturing Plan | 148 | | • | | | | | | | _ | | | 158 | | | | | A214221 Determine Existence of Approved Suppliers | | | A214222 Identify Other Potential Suppliers | 165 | | A214223 Qualify Suppliers | | | A21424 Salest Professed Suppliers | | | A21424 Select Preferred Suppliers | | | A21425 Document Materials Plan | | | A2144 Develop Personnel Plan | 173 | | A2144 Develop Distribution Plan | | | A22 Schedule Manufacture of Open Orders | | | A221 Prepare Master Production Schedule | | | A2211 Prioritize Orders for Production | 187 | | A2212 Determine Net Requirements | | | A2213 Determine Ingredient Requirements | | | A22131 Perform Ingredient Explosion | | | A22132 Compare to Available Inventory | | | A22133 Request Inventory Replenishment if Needed | | | A22134 Assign Products to be Scheduled if Ingreds Avail | | | A2214 Develop Month Production Schedule | 203 | | A222 Prepare Shop Floor Production Schedule | 205 | | A2221 Assign Products to Machines | | | A2222 Generate Cook Sheets | | | A2223 Develop Retort Schedules | | | A2224 Develop Material Move Schedule | 215 | | A223 Update Open Orders and Finished Inventory | 217 | | A23 Plan New Product Manufacture | 219 | | A231 Obtain Label Approval | 222 | | A232 Obtain USDA Packing Plant Approval | 224 | | A233 Obtain Product Safety Filing Approval | 226 | ### **DIAGRAMS** ### **Attached Concepts** ### **Contract Proposals** A contractor's response to a government solicitation to bid on the manufacture of combat rations. It includes quantities to be delivered by time period, bid price, and relevant planning documents as required by the contract solicitation. ### Contractor Inspection Plan (DB) A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### Customer Orders (DB) Orders for the production and sale of civilian food product to customers. ### **DPSC Contract Solicitations** Requests to bid on the production and sale of combat rations. Includes identification of product, total units required, proposed delivery schedule, and other requirements to be met by the contractors. ### DPSC Contracts (DB) The final award to a contractor indicating the quantities of each product that the government will purchase. ### Equipment Resources Machines and other equipment employed by the manufacturing enterprise in operating its business. ### **Human Resourses** Employees of the manufacturing enterprise. ### Material From Vendors Primary raw materials, services, equipment, and supplies converted by or consumed in the manufacturing process. ### Mil Spec (DB) The specification for manufacturing the combat ration. Includes ingredients by weight, preparation procedures, quality assurance provisions, and packaging requirements. ### MIL-I-45208A Military specification for preparation of Contractor Inspection Plan. ### Payments From Customers Payments received for the delivery of shipped product. ### Payments to Vendors Payments made for the receipt of materials and services from vendors. ### Purchase Orders (DB) A document that initiates the sale of material from a vendor to the manufacturing enterprise. ### Request for Vendor Information Inquiries from manufacturing enterprise to vendor; e.g., requests for current pricing and delivery lead times of materials. ### Shipped Product Rations or civilian products produced to specification and shipped to appointed destination. ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. ### Vendor Information Responses to requests for vendor information. # Operate a Shelf Stable Food Manuf. Enterprise A0 is the root function diagram that describes the activities involved to operate a Shelf Stable Food Manufacturing Enterprise. The inputs, outputs, and controls at this level are interfaces between the enterprise and the outside world. The Shelf Stable Food Manufacturing Enterprise includes manufacture of MRE Pouch entres, manufacture of Tray Pack entres, and manufacture of shelf stable packaged civilian products. There are two pre-production activities. The "Manage Contracts, Orders, and Bidding Process" is the sales and contracting interface with customers. For civilian customers, it takes "Customer Inquirires" as input and provides "Response to Customers" as outputs. For DSPC, it takes "Contract Solicitations" as input and provides "Contract Proposals" as output. This function also performs order entry for final orders and contract awards. The "Plan for Manufacture" function begins with the awarding of a contract or the issuing of an order/forecast. This function includes developing a Manufacturing Plan and Production Schedule and the approval of a Contractor Inspection Plan. There are two production activities. "Manufacture Product" includes the receipt of ingredients and other materials, ingredient and material inspection, ingredient processing and packaging, and in-process control of product and process. "Control Manufactured Product" includes finished product inspections, rework and re-inspection, storage, handling and shipping. ### **Attached Concepts** ### Contract Aggregate Production Plan (DB) A plan for production, manpower, and material requirements by time period that, when executed, should enable the enterprise to meet its contract shipping schedule. It consists of a manufacturing schedule, a materials plan, a personnel plan, and a distribution plan associated with the production of a specific contract for combat rations. ### **Contract Proposals** A contractor's response to a government solicitation to bid on the manufacture of combat rations. It includes quantities to be delivered by time period, bid price, and relevant planning documents as required by the contract solicitation. ### Contractor Inspection Plan (DB) A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### Customer Inquiries Requests from customers for pricing and/or delivery lead times on products, status of current orders, or status of evaluation of new product proposals. ### Customer Orders (DB) Orders for the production and sale of civilian food product to customers. ### **DPSC Contract Solicitations** Requests to bid on the production and sale of combat rations. Includes identification of product, total units required, proposed delivery schedule, and other requirements to be met by the contractors. ### DPSC Contracts (DB) The final award to a contractor indicating the quantities of each product that the government will purchase. ### **DPSC** Inquiries Requests from the contracting agency concerning the status of contract execution. ### **Equipment Resources** Machines and other equipment employed by the manufacturing enterprise in operating its business. ###
Finished Goods Inv. (Labeled & Unlabled)(DB) Manufactured product that is in compliance with quality specifications and is in storage. May be stored with a customer Label or in the unlabled (shiner) condition. ### Human Resourses Employees of the manufacturing enterprise. ### Incubation Sample A sample of product drawn from each retort basket after retorting. Held for ten days and examined for container swelling. Part of the process of insuring that the package contents are properly sterilized. ### Manufactured Product Rations or civilian product that have completed the production processes and are awaiting clearence for acceptable quality. ### Material From Vendors Primary raw materials, services, equipment, and supplies converted by or consumed in the manufacturing process. ### Material Replenishment Request (DB) A request to the materials manager for the procurement of material from a supplier to the manufacturing enterprise. ### Mil Spec (DB) The specification for manufacturing the combat ration. Includes ingredients by weight, preparation procedures, quality assurance provisions, and packaging requirements. ### MIL-I-45208A Military specification for preparation of Contractor Inspection Plan. ### Month Production Schedule (DB) A medium range aggregate production schedule which specifies the products to be produced for the next four weeks. Revised weekly. ### **New Product Orders** Requests for the manufacture of a new civilian product. ### Open Orders (DB) The existing backlog of unfilled orders and internal orders (forecasts). ### Other Business Constraints Factors that constrain a particular enterprise in its participation in combat ration contracts or other new business. May include available capital, level of past experience with a particular type of product, and/or other factors of a general business nature. ### Payments From Customers Payments received for the delivery of shipped product. ### Payments to Vendors Payments made for the receipt of materials and services from vendors. ### Proposal Process Plan (DB) The manufacturer's identification of the specific processes that will be used in the manufacture of the ration product. This plan, though not submitted as part of the proposal, is one of the bases for estimating manufacturing costs and production quantities. ### Purchase Orders (DB) A document that initiates the sale of material from a vendor to the manufacturing enterprise. ### Request for Vendor Information Inquiries from manufacturing enterprise to vendor; e.g., requests for current pricing and delivery lead times of materials. ### Response to Customer Response to a customer inquiry as defined in attached concept "Customer Inquiry". ### Sample For Finished Product Exams A sample of product taken from production and used for examining the quality of the finished product. Includes a container evaluation and a product evaluation. ### Shipped Product Rations or civilian products produced to specification and shipped to appointed destination. ### Shop Floor Schedules (DB) A group of schedules that are provided daily to the line supervisor for executing production. They include the "Day Production Schedule", "Material Move Schedule and Report", "Raw Preparation Sheet", "Cook Sheet", and "Daily Process Information". ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. ### Vendor Information Responses to requests for vendor information. ### Vendor Lot Inventory (DB) The inventory of available raw materials, which are recorded and identifiable by vendor lot numbers. # Manage Contracts, Orders, and Bidding Process "Manage Contracts, Orders, and Bidding Process" includes four functions: "Provide Quotations on Existing Products", "Respond to New Product Inquiry", Respond to DSPC Contract Solicitation", and "Manage Current Contracts and Orders". These functions represent the interface with the customer or the selling side and would normally be the responsibility of sales. In government or other long term contracting, the activities are often handled by an administrator charged with overseeing the contract. Node A14 ("Manage Current Contracts and Orders") provides a tracking mechanism for monitoring the status of all open orders and active contracts. ### **Attached Concepts** ### Contract Proposals A contractor's response to a government solicitation to bid on the manufacture of combat rations. It includes quantities to be delivered by time period, bid price, and relevant planning documents as required by the contract solicitation. ### **Customer Inquiries** Requests from customers for pricing and/or delivery lead times on products, status of current orders, or status of evaluation of new product proposals. ### Customer Orders (DB) Orders for the production and sale of civilian food product to customers. ### **DPSC Contract Solicitations** Requests to bid on the production and sale of combat rations. Includes identification of product, total units required, proposed delivery schedule, and other requirements to be met by the contractors. ### DPSC Contracts (DB) The final award to a contractor indicating the quantities of each product that the government will purchase. ### **DPSC** Inquiries Requests from the contracting agency concerning the status of contract execution. ### Mil Spec (DB) The specification for manufacturing the combat ration. Includes ingredients by weight, preparation procedures, quality assurance provisions, and packaging requirements. ### Open Orders (DB) The existing backlog of unfilled orders and internal orders (forecasts). ### Other Business Constraints Factors that constrain a particular enterprise in its participation in combat ration contracts or other new business. May include available capital, level of past experience with a particular type of product, and/or other factors of a general business nature. ### Proposal Process Plan (DB) The manufacturer's identification of the specific processes that will be used in the manufacture of the ration product. This plan, though not submitted as part of the proposal, is one of the bases for estimating manufacturing costs and production quantities. ### Request for Vendor Information Inquiries from manufacturing enterprise to vendor; e.g., requests for current pricing and delivery lead times of materials. ### Response to Customer Response to a customer inquiry as defined in attached concept "Customer Inquiry". ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. ### Vendor Information Responses to requests for vendor information. ## Provide Quotations on Existing Products This activity is a response to a customer inquiry concerning pricing and delivery time on existing product. This is part of the firm's sales activities. It begins with referring to the current published price list to establish price ("Review Current Pricing and Material Cost"). The delivery lead time is determined by reviewing "Finished Goods Inventory and Available Production Capacity". The "Issue Quote" function combines price and lead time with other policy information and provides a written or a verbal "Response to Customer". A record is kept ("Quotation(DB)"). The breakdown of Node A11 is the first time in this text that the reader encounters activities at the bottom of the hierarchy. When such activities are encountered, the authors have indicated data used in the execution of the activity that comes from the preliminary CIM database by the suffix "(DB)". The glossary of attached concepts will provide more detail. ### **Attached Concepts** ### Available Production Capacity (DB) Uncommitted time on a specific production (filling) line. It is determined from the current order backlog, order delivery dates, and total manufacturing capacity. ### Customer Inquiries Requests from customers for pricing and/or delivery lead times on products, status of current orders, or status of evaluation of new product proposals. ### Finished Goods Inventory (DB) Current record of labeled and unlabled finished product. ### Material Cost (DB) Record of standard cost and actual last price paid. ### Price Quotation price of product based on units ordered. ### Price List (DB) Current prices established by the company for specific products ordered in specific quantities. ### Promised Delivery Date Ouotation delivery date for proposed units to be ordered. ### Quotation (DB) An electronic record of a quotation issued to a customer. ### Quotation and Payment Policy Company policies with respect to such items as the length of time for which a quotation is effective or the accounts receivable payment and discount policy. ### Response to Customer Response to a customer inquiry as defined in attached concept "Customer Inquiry". ### Sales Manager The individual who handles customer relationships. ### Plan for Manufacture "Plan for Manufacture" represents the second of the four major activities in Operating a Shelf Stable Food Manufacturing Enterprise. "Plan for Manufacture" begins with the awarding of a combat rations contract or the entry of civilian product orders into the backlog. There are three major sub-activities. "Plan for DSPC Contract Requirements" includes all the pre-production activities before a contractor obtains final approval to produce. "Schedule Manufacture of Open Orders" includes the scheduling activities associated with open orders that have cleared all approval processes. Finally, "Plan for New Product Manufacture" includes all activities before a new product can be scheduled into production. ### **Attached Concepts** ### **Approvals** All necessary approvals prior to placing a product into production. May include approved contractor inspection plan, product labeling, first article
approval, and so forth. ### Contract Aggregate Production Plan (DB) A plan for production, manpower, and material requirements by time period that, when executed, should enable the enterprise to meet its contract shipping schedule. It consists of a manufacturing schedule, a materials plan, a personnel plan, and a distribution plan associated with the production of a specific contract for combat rations. ### Contractor Inspection Plan (DB) A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### Day Production Schedule (DB) The schedule of which products are to be produced on which production equipment for a specific day. This is a firm schedule released the afternoon before the day's production. ### DPSC Contracts (DB) The final award to a contractor indicating the quantities of each product that the government will purchase. ### Equipment Available (DB) A data file of equipment available to be used in production and its characteristics, such as worker requirements, output rate, and so forth. ### Finished Goods Inv. (Labeled & Unlabled)(DB) Manufactured product that is in compliance with quality specifications and is in storage. May be stored with a customer Label or in the unlabled (shiner) condition. ### Formula (DB) A description of the ingredient and packaging content of a product along with processing information. ### Historical Labor Requirements (DB) The number of workers historically required to operate the production line at a specific rate when producing a specific product. ### Labor Available Current workforce size and skill composition. ### Material Move Schedule and Report (DB) A shop floor schedule issued with the "Day Production Schedule" describing what vendor lots (raw material) should be moved from inventory to shop floor locations to accommodate the "Day Production Schedule". Also used to report depletion of raw material. ### Material Replenishment Request (DB) A request to the materials manager for the procurement of material from a supplier to the manufacturing enterprise. ### Mil Spec (DB) The specification for manufacturing the combat ration. Includes ingredients by weight, preparation procedures, quality assurance provisions, and packaging requirements. ### MIL-I-45208A Military specification for preparation of Contractor Inspection Plan. ### Month Production Schedule (DB) A medium range aggregate production schedule which specifies the products to be produced for the next four weeks. Revised weekly. ### **New Product Orders** Requests for the manufacture of a new civilian product. ### Open Orders (DB) The existing backlog of unfilled orders and internal orders (forecasts). ### Open Orders/Forecasts(DB) The existing backlog of unfilled orders and internal orders (forecasts). ### Pallet Record (DB) A record indicating the contents of a pallet, including product and quantities by retort cook also indicates storage location. Used as a primary record of finished goods inventory. ### Proposal Process Plan (DB) The manufacturer's identification of the specific processes that will be used in the manufacture of the ration product. This plan, though not submitted as part of the proposal, is one of the bases for estimating manufacturing costs and production quantities. ### Raw Preparation and Cook Sheets (DB) Shop floor schedules that list the recipe and cooking instructions for the preparation of raw ingredients and the mixing and cooking of batches. ### Request for Vendor Information Inquiries from manufacturing enterprise to vendor; e.g., requests for current pricing and delivery lead times of materials. ### Retort Schedule and Daily Process Information(DB) Shop floor schedule the describes which retorts will be dedicated to the manufacture of each product on a particular day. Also indicates retort settings and other process information. ### Shop Floor Schedules (DB) A group of schedules that are provided daily to the line supervisor for executing production. They include the "Day Production Schedule", "Material Move Schedule and Report", "Raw Preparation Sheet", "Cook Sheet", and "Daily Process Information". ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. ### Vendor Lot Inventory (DB) The inventory of available raw materials, which are recorded and identifiable by vendor lot numbers. ### Vendor Quotes The suppliers' response to "Request for Vendor Information". ### Plan for DPSC Contract Requirements This activity begins after a contract has been awarded and ends prior to the start up of production. The activity includes obtaining approvals required for production and preparing the production facility and a contract aggregate production plan. The specific activities are to "Prepare DPSC Planning Documents and Obtain Approvals", "Obtain USDA Approval", "Obtain First Article Approval", and "Perform Contract Aggregate Production Planning". ### **Attached Concepts** ### Approved First Article Notification from the contracting officer of a DPSC contract that the first article submission is of sufficient quality to allow the contractor to begin production of that product against the contract. ### Approved Labeling Product ingredients must be declared on the carton. This ingredient declaration must be approved by the USDA. ### CIS Approval An approval from DPSC informing the contractor that the submitted Contractor Inspection Plan can be used in conjunction with the production of the ration under contract to the enterprise. ### Contract Aggregate Production Plan (DB) A plan for production, manpower, and material requirements by time period that, when executed, should enable the enterprise to meet its contract shipping schedule. It consists of a manufacturing schedule, a materials plan, a personnel plan, and a distribution plan associated with the production of a specific contract for combat rations. ### Contract Management/Staff Individuals with primary responsibility for securing contracts and overseeing the planning of the business. ### Contractor Inspection Plan (DB) A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### DPSC Contracts (DB) The final award to a contractor indicating the quantities of each product that the government will purchase. ### Material Replenishment Request (DB) A request to the materials manager for the procurement of material from a supplier to the manufacturing enterprise. ### Materials Packaging and ingredients used in the manufacture of food by the enterpirse. ### Mil Spec (DB) The specification for manufacturing the combat ration. Includes ingredients by weight, preparation procedures, quality assurance provisions, and packaging requirements. ### MIL-I-45208A Military specification for preparation of Contractor Inspection Plan. ### Open Orders (DB) The existing backlog of unfilled orders and internal orders (forecasts). ### Proposal Process Plan (DB) The manufacturer's identification of the specific processes that will be used in the manufacture of the ration product. This plan, though not submitted as part of the proposal, is one of the bases for estimating manufacturing costs and production quantities. ### Request for Vendor Information Inquiries from manufacturing enterprise to vendor; e.g., requests for current pricing and delivery lead times of materials. ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. ### Vendor Quotes The suppliers' response to "Request for Vendor Information". ### SECTION B ### GENERIC ARCHITECTURE ### ENTERPRISE ACTIVITIES (ABRIDGED) - 3. Manufacture Product (A3) - 4. Control Manufactured Product (A4) ### **TABLE OF CONTENTS** | iii. | Diagrams | | 12 | |------|---------------|--|-----------| | | • | | | | | | If Stable Food Manuf. Enterprise | | | | A1 Manage Co | ontracts, Orders, and Bidding Process | 22 | | | _ | anufacture | | | | A3 Manufactur | re Product | 28 | | | A31 Contro | l Incoming Material | 34 | | | | quest Inventory Replenishment | | | | A312 Pro | epare and Issue Purchase Order | 41 | | | A313 Re | ceive, Inspect, and Store Shipment | 43 | | | A3131 | Receive Materials | 48 | | | A3132 | Return Materials | 50 | | | A3133 | Inspect and Classify Materials | 52 | | | A3134 | Store Materials | 54 | | | A3135 | Release Material to Production | 57 | | | A3136 | Update Incoming Material Inventory Records | 59 | | | A314 Up | date Accounting and Authorize Payment | 61 | | | A3141 | Confirm Receipt of Material | 65 | | | A3142 | Update Accounting System | 67 | | | A3143 | Authorize Payment | 69 | | | A32 Contro | l Production Processes | 71 | | | A321 Pro | epare Ingredients | 77 | | | A3211 | Draw Ingredients From Inventory | 81 | | | A3212 | Prepare Subassemblies | 83 | | | A3213 | Prepare Raw Ingredients | 85 | | | | x and Cook Ingredients | | | | A3221 | Combine and Mix Ingredients | 92 | | | A3222 | Cook Ingredients | 94 | | | A3223 | Perform Quality Tests | | | | | l Packages | 99 | | | A3231 | Deposit Ingredients into Package | | | | A3232 | Monitor Filling Process | | |
 A3233 | Rework Package | | | | A3234 | Correct Filler Settings | | | | | al Packages | | | | A3241 | Perform Sealing Operation | | | | A3242 | Perform Packaging Exam | | | | A3243 | Perform Net Weight Exam | | | | A3244 | Correct Machine Settings | | | | A3245 | Identify Package and Inspect for Defects | | | | | tort Product | | | | A3251 | Check Initial Temperature | 133 | | A32 | 252 Retort Packages | 135 | |-----------|---|-----| | A32 | | 138 | | A32 | | 140 | | A33 C | ontrol Packaged Product | 142 | | A331 | Wash and Dry Package | 147 | | A332 | Add Package Identification | 149 | | A333 | Inspect for Package Defects | 151 | | A334 | Case and/or Palletize Product | 153 | | A335 | Rework | 155 | | A336 | Dispose of Reject Product | 157 | | A34 U | pdate Daily Production Record | 159 | | A341 | Update Inventory Records | 163 | | A342 | Update Processing Records | 165 | | A343 | Update Inspection Records | 167 | | A4 Contro | ol Manufactured Product | 169 | | A41 Pc | erform Finished Product Quality Assurance | 173 | | A411 | Evaluate Incubation Sample | 177 | | A412 | Perform Container Evaluation | 179 | | A413 | Perform Product Evaluation | 181 | | A42 C | ontrol Finished Goods Inventory | 183 | | A421 | Store Finished Goods | 188 | | A422 | Label Containers | 190 | | A423 | Rework Or Obtain Variance | 192 | | A424 | Dispose Of Product | 194 | | A43 S1 | nip Finished Product And Update Records | 196 | | A431 | Stage Product For Shipment | 201 | | A432 | Inspect Condition Of Container | 203 | | A433 | Ship Product | 205 | | A434 | Update Accounting System | 207 | | A435 | Update Finished Goods Inventory Records | 209 | | | | | ### **DIAGRAMS** ## Manufacture Product This function is comprised of all the activities of the manufacturing facility that transform incoming material into a product. For civilian products, these operations are controlled by USDA, FDA, and other requirements. For combat rations, operations are controlled by the contractor's "Contractor Inspection Plan", which includes statistical process control. The contractor inspection plan incorporates Mil Spec requirements and USDA, FDA, and other requirements. The "Manufacture Product" function breaks down into four major areas: "Control Incoming Material", "Control Production Processes", "Control Packaged Product", and "Update Daily Production Records". The "Control Incoming Material" function includes all activities from the time material is received until it is released to production. The "Control Production Processes" function includes all activities of manufacturing through retorting. The "Control Packaged Product" function includes inspection, post retort labeling where appropriate, and palletizing. The "Update Daily Production Records" function adds daily production information to the database. ### **Attached Concepts** ### Completed Cook Sheets (DB) The record of the actual batch made for a a specific product, date, shift, and time. Also serves as one of the records of ingredients consumed. ### Completed Raw Prep Report (DB) A record of the actual raw ingredients prepared on a specific day and shift. Also serves as one of the records of ingredients consumed. ### Contractor Inspection Plan (DB) A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### Cook Sheet (DB) A description of the ingredients and their quantities required for a batch of product. Also includes parameters for precooking the batch. ### Daily Process Information (DB) Retort parameters provided to retort operators for particular products to be produced during a production shift. ### Day Production Schedule (DB) The schedule of which products are to be produced on which production equipment for a specific day. This is a firm schedule released the afternoon before the day's production. ### **Incubation Sample** A sample of product drawn from each retort basket after retorting. Held for ten days and examined for container swelling. Part of the process of insuring that the package contents are properly stetilized. ### Manufactured Product Combat rations or civilian product that have completed the production processes and are awaiting clearence for acceptable quality. ### Material From Vendors Primary raw materials, services, equipment, and supplies converted by or consumed in the manufacturing process. ### Material Move Schedule and Report (DB) A shop floor schedule issued with the "Day Production Schedule" describing what vendor lots (raw material) should be moved from inventory to shop floor locations to accommodate the "Day Production Schedule". Also used to report depletion of raw material. ### Material Replenishment Request (DB) A request to the materials manager for the procurement of material from a supplier to the manufacturing enterprise. ### Material Requisition (Contracts) A request from a contract administrator to purchasing for the ordering or contracting of materials for a specific contract. ### Materials Released to Production Ingredients, pouches, and supplies that are released from inventory to be consumed into work-in-process inventory. ### Materials Returned from Production Ingredients, pouches, and supplies that were released to work-in-process but not consumed during the period of production. ### Mil Spec (DB) The specification for manufacturing the combat ration. Includes ingredients by weight, preparation procedures, quality assurance provisions, and packaging requirements. ### Pallet Record (DB) A record indicating the contents of a pallet, including product and quantities by retort cook and also indicates storage location. Used as a primary record of finished good inventory. ### Payments to Vendors Payments made for the receipt of materials and services from vendors. ### Purchase Orders (DB) A document that initiates the sale of material from a vendor to the manufacturing enterprise. ### Retort Record (DB) A log of the actual retort operating conditions by retort cook. Includes the initial temperature of the product placed in the retort. ### Retorted Product The product after retorting but before palletizing. ### Sample For Finished Product Exams A sample of product taken from production and used for examining the quality of the finished product. Includes a container evaluation and a product sample. ### Shop Floor Schelules (DB) A group of schedules that are provided daily to the line supervisor for executing production. They include the "Day Production Schedule", "Material Move Schedule and Report", "Raw Preparation Sheet", "Cook Sheet", and "Daily Process Information". ### Updated Database Record (DB) Entry of current information into the database. Includes information from retort record, completed raw prep report, and completed cook sheet. ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. ### **Vendor Information** Responses to requests for vendor information. ## Control Incoming Material This function includes the processes by which raw material inventory is replenished and accounted for, as well as the processes by which material is physically handled and stored. The activities begin when the replenishment policy used by the inventory manager triggers a "Material Requisition". This material requisition causes purchasing to "Prepare and Issue Purchase Order". When shipments of materials arrive, they are handled by the "Receive, Inspect, and Store" function. Finally, the acceptance of a shipment of materials triggers a series of accounting transactions in the "Update Accounting and Authorize Payment" function. ### **Attached Concepts** ### Approved Vendor (DB) An enterprise database that lists vendors that are approved sources of ingredients and materials. ### Contractor Inspection Plan (DB) A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instructions used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### Incoming Material Acceptance Report (DB) Reports on the inspection of incoming materials using testing procedures administered by quality assurance in conformance with the Contractor Inspection Plan. ### Inventory Position (DB) A database attribute that monitors the number of units on-hand and on-order of materials and ingredients used in production. ### **Material From Vendors** Primary raw materials, services, equipment, and supplies converted by or consumed in the manufacturing process. ### Material Move Schedule and Report (DB) A shop floor schedule issued with the "Day Production Schedule" describing what vendor lots (raw material) should be moved from inventory to shop floor locations to accommodate the "Day Production Schedule". Also used to report depletion of raw material. ### Material Replenishment Request (DB) A request to the materials manager for the procurement of material from a supplier to the manufacturing enterprise. ### Material Requisition A request from production planning to the materials manager to provide materials needed for future production. ### Material Requisition (Contracts) A request from a contract administrator to purchasing for the ordering or contracting of materials for a specific contract. ### Materials Manager The individual who is required to maintain the overall operation of the
in-plant materials supply and storage. ### Materials Released to Production Ingredients, pouches, and supplies that are released from inventory to be consumed into work-in-process inventory. ### Materials Returned from Production Ingredients, pouches, and supplies that were released to work-in-process but not consumed during the period of production. ### Materials Returned to Suppliers If Received materials do not pass inspection, they are returned to suppliers for credit. ### Payments to Vendors Payments made for the receipt of materials and services from vendors. ### Purchase Orders (DB) A document that initiates the sale of material from a vendor to the manufacturing enterprise. ### **Purchasing Agent** The individual responsible for buying material and supplies for the enterprise. ### Receiving Report (DB) A report from the receiving department indicating the materials received against purchase orders during each day. ### Replenishment Policy The rules that are used to determine when to order materials from suppliers and how much to order. ### Returns Report (DB) A report to notify accounting that material previously received from a vendor has been returned to the vendor because it was non-conforming. ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. ### **Vendor Information** Responses to requests for vendor information. # **Control Manufactured Product** This includes activities that occur after containersed and leave the production area to go to labeling or to be inventoried. Subactivities are: "Perform Finished Product Quality Assurance", "Control Finished Goods Inventory", and "Ship finished Product and Update Records". ### **Attached Concepts** ### Classification(incompliance/not-in-compliance) The classification given to finished goods by quality assurance. ### Container Evaluation Reports (DB) An examination of a sample of finished product for seal integrity. ### Contractor Inspection Plan (DB) A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### Incubation Report (DB) The result of the evaluation of the incubation sample. ### **Incubation Sample** A sample of product drawn from each retort basket after retorting. Held for ten days and examined for container swelling. Part of the process of insuring that the package contents are properly stetilized. ### Invoice A request to a customer for payment for shipped product. ### Labeling Report A report from the labeling department of which pallets were labeled from finished goods inventory or from the day's production. ### Labeling Schedule Daily instrucations to the labeling department indicating which products are to be labeled from daily production and/or from inventory. ### Manufactured Product Combat rations or civilian product that have completed the production processes and are awaiting clearence for acceptable quality. ### Mil Spec (DB) The specification for manufacturing the combat ration. Includes ingredients by weight, preparation procedures, quality assurance provisions, and packaging requirements. ### Payments From Customers Payments received for the delivery of shipped product. ### Product Evaluation Reports (DB) Report of the finish product examination for conformance with specifications. ### Product Released to Shipping Product to be staged at shipping dock for pickup and delivery to customers. ### Sample For Finished Product Exams A sample of product taken from production and used for examining the quality of the finished product. Includes a container evaluation and a product sample. ### Shipped Product Rations or civilian products produced to specification and shipped to appointed destination. ### Shipping Schedule A schedule indicating the pallets of product that are to be shipped to specific customers on a specific day. ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. # Perform Finished Product Quality Assurance Samples of finished product are taken from the production line after retorting to undergo finished product examinations. There are three classes of finished product examination as given by the three subactivities: "Evaluate Incubation Sample", "Perform Container Evaluation", and "Perform Product Evaluation". ### **Attached Concepts** ### Classification(incompliance/not-in-compliance) The classification given to finished goods by quality assurance. ### Container Evaluation Reports (DB) An examination of a sample of finished product for seal integrity. ### Contractor Inspection Plan (DB) A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### Incubation Report (DB) The result of the evaluation of the incubation sample. ### Incubation Sample A sample of product drawn from each retort basket after retorting. Held for ten days and examined for container swelling. Part of the process of insuring that the package contents are properly stetilized. ### Product Evaluation Reports (DB) Report of the finish product examination for conformance with specifications. ### Quality Assurance Department with overall responsibility for ingredient, material, and product testing to insure conformity to specifications. ### Sample For Finished Product Exams A sample of product taken from production and used for examining the quality of the finished product. Includes a container evaluation and a product sample. ### USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. ### APPENDIX I MRE POUCH - OMELET AND HAM CASE STUDY (ABRIDGED) ### **TABLE OF CONTENTS** | A33 Manufact | nure Product | 35 | |--------------|--|-----| | A331 Cont | rol Incoming Material | 40 | | A3311 I | Request Inventory Replenishment | 45 | | | Prepare and Issue Purchase Order | | | A3313 I | Receive, Inspect, and Store Shipment | 49 | | A33131 | Receive Materials | 54 | | A33132 | Return Materials | 56 | | A33133 | Inspect and Classify Materials | 58 | | A33134 | Store Materials | 60 | | A33135 | Release Material to Production | 62 | | A33136 | Update Incoming Material Inventory Records | 64 | | A3314 T | Jpdate Accounting and Authorize Payment | 66 | | A33141 | Confirm Receipt of Material | | | A33142 | Update Accounting System | 72 | | A33143 | Authorize Payment | 74 | | A332 Cont | rol Production Processes | 76 | | A3321 I | Prepare Ingredients | 81 | | A33211 | Draw Ingredients From Inventory | 85 | | A33212 | Prepare Raw Ingredients (Grind Ham) | 87 | | A3322 | Mix and Cook Ingredients | 89 | | A33221 | Combine and Mix Ingredients | 93 | | A33222 | Cook Ingredients | 95 | | A33223 | Perform Quality Test (Cerial Viscosity) | 97 | | A33224 | Add Remaining Ingredients | 99 | | A3323 I | Fill Pouches | 101 | | A33231 | Deposit Omlet into Pouches | 104 | | A3324 S | Seal Pouches | 106 | | A33241 | Perform Pouch Sealing | 110 | | A33242 | QA Exam Seal Strength/Residual Gas | 112 | | A33243 | QA Exam: Net Weight | 114 | | A33244 | Correct Machine Settings | 116 | | A33245 | Label Pouch and Inspect for Defects | 118 | | A3325 | Retort Pouch | | | A33251 | Check Initial Temperature | | | A332 | 252 Retort Pouches | 127 | |--------|------------------------------------|-----| | A332 | 253 Hold and Evaluate Variances | 130 | | A332 | 254 Destroy Product | 132 | | A333 C | Control Packaged Product | 134 | | A3331 | Wash and Dry Pouches | | | A3332 | Inspect for Pouch Defects | 140 | | A3333 | Carton, Case and Palletize Product | 142 | | A3334 | Rework | 144 | | A3335 | Dispose of Reject Pouches | 146 | | A334 S | tore Production Records | | | A3341 | Update Inventory Records | | | A3342 | File Processing Records | | | A3343 | File Inspection Records | | ## **Control Production Processes** This section describes the production of Ham Omlet in the MRE pouch. It covers the activities that begin when material is released to work-in-process and ends when product has completed the retort operation. The subactivities include "Prepare Ingredients", "Mix and Cook Ingredients", "Fill Pouches", "Seal Pouches", and "Retort Product". ### **Attached Concepts** ### Completed Cook Sheets (Form 8) The record of actual batch made for a specific product, date, shift, and time. ### Completed Ham Usage Report (Form 6) A report of the quantity of ham consumed in production during a shift. ### Contractor Inspection Plan A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and final product inspection. ### Cook Sheet (Form 8) A description of the ingredients and their quantities required for a batch of product. Also includes paramaters for precooking the batch. ### Cook Sheet (Form 8) A description of the ingredients and
their quantities required for a batch of product. Also includes parameters for precooking the batch. ### Daily Process Information Retort paramaters provided to the retort operator for particular products to be produced during a production shift. ### Day Production Schedule The schedule of which products are to be produced on which production equipment for a specific day. This is a firm schedule released the afternoon before the day's production. ### Filled Pouch Pouch containing product but not sealed. ### **Ground Ham** Ham that is ground at a step prior to mixing and precooking. ### Incubation Sample A sample of product drawn from each retort basket after retorting. Held for ten days and examined for container swelling. Part of the process of insuring that the package contents are properly sterilized. ### Ingredients Components used to produce a food product. ### Materials Released to Production Ingredients, pouches, and supplies that are released from inventory to be consumed into work-in-process inventory. ### Materials Returned from Production Ingredients, pouches, and supplies that were released to work-in-process but not consumed during the period of production. ### Omelet Mix Mixture of eggs, ham, hominy grits, and spices after precooking but before filling. ### **Pouches** Flexible packaging material. ### Retort Record (Forms 12, 13, Taylor temp) A set of logs of the actual retort operating conditions by retort cook. Includes the initial temperature of the product placed in the retort. ### Retorted Omelet The omelet after retorting but before palletizing. ### Retorted Product The product after retorting but before palletizing. ### Sealed Pouch A pouch after leaving the sealing operation but prior to retorting. ### SS/RG Report (Form 9) A report on seal strength and residual gas for a sample of sealed pouches. ### Weight Report (Form 10) A quality control chart that tracks the fill weights of sealed packages. ## Prepare Ingredients This activity provides "Prepared Ingredients (Ground Ham)" for the mixing and cooking operations. There are two subactivities: "Draw Ingredients From Inventory", and "Prepare Raw Ingredients (Grind Ham)". ### **Attached Concepts** ### Completed Ham Usage Report (Form 6) A report of the quantity of ham consumed in production during a shift. ### Day Production Schedule The schedule of which products are to be produced on which production equipment for a specific day. This is a firm schedule released the afternoon before the day's production. ### Forklift Operator A person who performs material handling using a forklift truck. ### Ground Ham Ham that is ground at a step prior to mixing and precooking. ### Ingredients Components used to produce a food product. ### Materials Released to Production Ingredients, pouches, and supplies that are released from inventory to be consumed into work-in-process inventory. ### Materials Returned from Production Ingredients, pouches, and supplies that were released to work-in-process but not consumed during the period of production. ### Prepared Ingredients (Ground Ham) Ham that has been ground prior to mixing and precooking. ### **Production Worker** Individual employed by the enterprise as production labor. ### Request for Materials eee A request by production to release ingredients into work-in-process. # APPENDIX II TRAY PACK - BEEF CHUNKS AND GRAVY CASE STUDY (ABRIDGED) # **TABLE OF CONTENTS** | A 0 | Contro | ol Production Process | 6 | |------------|--------|----------------------------------|----| | A | | pare Ingredients | 11 | | | A11 | Draw Ingredients From Inventory | 15 | | | A12 | Prepare Subassemblies | 17 | | A: | 2 Mi | k and Cook Ingredients | 19 | | | A21 | Prepare Sauce | 23 | | | A21 | Prepare Starch Slurry | 27 | | | A21 | | 29 | | | A21 | | 31 | | | A21 | | 33 | | | A22 | Cook Meat | 35 | | | A22 | | 39 | | | A22 | | 41 | | | A22 | | 43 | | A: | 3 Fill | Trays | 45 | | | A31 | Deposit Ingredients Into Package | | | | A31 | 1 Fill Meat | 54 | | | A31 | | 56 | | | A31 | | 58 | | | A32 | Check Weigh | 60 | | | A33 | Detect Mound | 62 | | | A34 | Rework Diverted Trays | 64 | | | A35 | Test Quality of Filled Tray | 66 | | A | 4 Sea | l Trays | 68 | | | A41 | Perform Sealing Operation | 72 | | | A42 | Test Quality of Sealed Trays | 74 | | | A43 | Correct Sealer Tool Settings | | | A: | 5 Ret | ort Product | 78 | | | A51 | Check Initial Temperature | 83 | | | A52 | Retort Package | 85 | | | A53 | Test Quality of Retort Packages | 88 | | | A54 | Hold and Evaluate Variances | 90 | | | A55 | Destroy Product | 92 | | | | | | # **Control Production Process** This case describes the routing of material in a highly automated factory. The activity illustrates the case of beef chunks in gravy in which cooking of meats is done separately in an air impingement oven. Material handling, filling, sealing, retorting, and testing are automated and computer integrated. There are five subactivities: "Prepare Ingredients", "Mix and Cook Ingredients", "Fill Trays", "Seal Trays", and "Retort Product". The product is being packaged on a traypack line. # **GLOSSARY** # **Attached Concepts** # Completed Cook Sheets (DB) The record of the actual raw ingredients prepared on a specific day and shift. Also serves as one of the records of ingredients consumed. # Completed Subassembly Report (DB) A most which indicates the number of subassemblies, typically spice mixes, made during a production shift in conformance with the cook sheet specification. # Contractor Inspection Plan A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and the final inspection. # Cook Sheet (DB) A description of the ingredients and their quantities required for a batch of product. Also includes parameters for precooking the batch. # **Cooked Ingredients** Ingredients after precooking but before filling. # Daily Process Information (DB) Retort parameters provided to retort operators for particular products to be produced during a production shift. # Data Logging (DB) Automatic storage of data from sensors to PLC and, subsequently, to factory database. # Day Production Schedule (DB) The schedule of which products are to be produced on which production equipment for a specific day. This is a firm schedule released the afternoon before the day's production. # Incubation Sample A sample of product drawn from each retort basket after retorting. Held for ten days and examined for container swelling. Part of the process of insuring that the package contents are properly sealed and sterilized. # Ingredients Components used to produce a food product. #### Lids Covers to be sealed on tray-cans. #### Materials Released to Production Ingredients, trays, and supplies that are released from inventory to be consumed into work-in-process inventory. #### Materials Returned From Production Ingredients, trays, and supplies that were released into work-in-process but not consumed during the period of production. # Prepared Ingredients Ingredients that are combined into a subassembly at a step prior to mixing and precooking. #### Retort Record (DB) A log of the actual retort operating conditions by retort cook. Includes the initial temperature of the product placed in the retort. #### Retorted Product The product after retorting but before palletizing. #### Sealed Trays A tray after leaving the sealing operation but prior to retorting #### Trays Traycans to be filled. # Trays for Sealing Trays that have been filled and are ready for sealing. # USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. # Prepare Ingredients This activity provides prepared ingredients and subassemblies for the mixing and cooking operations. There are two subactivities: "Draw Ingredients from Inventory" and "Prepare Subassemblies". The subassembly is a spice mix that is used in the sauce preparation. # **GLOSSARY** # **Attached Concepts** # Completed Subassembly Report (DB) A report which indicates the number of subassemblies, typically spice mixes, made during a production shift in conformance with the cook sheet specification. # Contractor Inspection Plan A document written by the contractor in conformance with MIL-I-45208A. It contains all the contractor's procedures in assuring the quality of foodstuffs offered for sale to the government. It includes indicators to assure the quality and inspection of raw material, the calibration of instruments used in inspection, the quality assurance organization, in-process inspection, and the final inspection. # Cook Sheet (DB) A description of the ingredients and their quantities required for a batch of product. Also includes parameters for precooking the batch. # Day Production Schedule (DB) The schedule of which products are to be produced on which production equipment for a specific day. This is a firm schedule released the afternoon before the day's production. #### Forklift Operator A person who performs material handling using a forklift. # Ingredients Components used to produce a food product. ### Material Move Schedule and Report (DB) A shop floor schedule issued with the "Day Production Schedule" describing what vendor lots (raw material) should be moved from inventory to shop floor locations to accommodate the "Day Production Schedule". Also used to report depletion of raw material. #### Materials Released to Production Ingredients, trays, and supplies that are released from inventory to be consumed into work-in-process inventory. #### Materials Returned From Production Ingredients, trays, and supplies that
were released into work-in-process but not consumed during the period of production. # **Prepared Ingredients** Ingredients that are combined into a subassembly at a step prior to mixing and precooking. #### **Production Worker** Individual employed by the enterprise as production labor. # USDA, FDA, and Other Requirements Includes requirements imposed on the manufacture of food products by federal and state agencies, for example, the USDA meat and poultry inspection regulations. # COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMTD) Technical Report: Informational Architecture for Packaged Food Manufacturing Technical Working Paper (TWP) 52 Nabil R. Adam, Thomas O. Boucher, Timothy Chamberlin, and John Weber Department of Industrial Engineering Rutgers, The State University of New Jersey April 1992 Sponsored by: DEFENSE LOGISTICS AGENCY Cameron Station Alexandria, VA 22304-6145 Contractor: Rutgers, The State University of New Jersey THE CENTER FOR ADVANCED FOOD TECHNOLOGY* Cook College N.J. Agricultural Experiment Station New Brunswick, New Jersey 08903 DR. JACK L. ROSSEN Program Director, CRAMTD DR. JOHN F. COBURN Associate Director, CRAMTD TEL: 908-932-7985/8307 FAX: 908-932-8690 #### 1.0 Introduction This report addresses the requirements of Task Items 3.6.4 of STP #4, requiring a technical report on the design of an Informational Architecture for the Packaged Food Industry. Phase II of STP #4 required studying the procedures by which coalition companies operated their enterprises in the manufacture of shelf stable food products. Based on these studies the research team abstracted the common features of the coalition companies studied, thus, developing a generic set of operating procedures. This generic model is referred to as a "Functional Architecture". A Functional Architecture is a description of the functions performed in operating the enterprise and the relationship among these functions as given by the information flows and material flows linking them. The results of this study was published as Technical Working Paper (TWP)#37, "Technical Report: Functional Architecture for Packaged Food Manufacture". Phase III of STP #4 requires identifying the data requirements necessary to support the processes modeled by the functional architecture. The data requirements are used as a basis for designing a logical relational database model using the IDEF1X methodology. This methodology was developed under funding from the US Airforce. It is an entity - attribute - relationship methodology that has evolved from earlier work by Chen (1976) and Nijssen (1979). In the next section we present an overview of the IDEF1X modeling methodology. This will be followed by a description of the organization of the IDEF1X documentation. # 2.0 IDEF1X Methodology IDEF1X is a semantic data modeling methodology that defines the meaning of data within the context of its interrelationship with other data. A completed IDEF1X diagram is a static structure that defines information groupings and relationships among these groupings. IDEF1X uses the entity-relationship approach to semantic data modeling. That is, an IDEF1X model has three basic components: Entities, attributes, and relationships. An Entity is an element (Part) of the system that is of relevance to our study. It can be something abstract such as "Contract Number" or something tangible, e.g. " vendor lot", which refers to the lots of raw ingredients or materials supplied by vendors. Entities can be classified into different entity types, e.g. equipment, products, and purchase orders. A collection of entities of the same type make up an entity set whose members are referred to as instances of that entity set. For example, a products entity set has several instances, each representing a given product. In IDZF1X, an entity set is represented by a Box. Figure 1 shows the basic diagrammatic structure of IDEF1X. An entity set has properties (characteristics) called Attributes, e.g. Name and Address of the "Vendor" entity set. All entities in a given entity set have the same attributes but, clearly, the values may differ from one instance to another. An attribute of an entity set, for which each instance must have a unique value is called a "key attribute" for that entity set. For example, each instance of the vendor lot entity class has a unique material lot number. In the IDEF1X diagram, entity attributes are listed within the box representing that entity. The primary key(s) of a given entity are separated from the rest of the attributes by a line that goes across the box. Relationships may exist between entities. For example, the "vendor lot" entity set is related to the quality "tests" entity set in the sense that each vendor lot is inspected according to one or more quality tests. At the same time a given quality test is used to inspect more than one vendor lot. The result of applying a specific quality test (whose primary key is TEST ID) on a specific vendor lot (whose primary key is the MATERIAL LOT No) is represented by a quality report. There are several instances of quality reports, each corresponding to a given combination of a vendor lot and a quality test. A key attribute that provides the linkage between entities is called a "foreign key" (FK). For example, the foreign key that relates vendor lot with quality report is "material lot no". A relationship has a Cardinality, which specifies the number of instances of an entity with which a given entity is associated through that relationship. There are three possible cardinalities: one to one (1:1), one to many (1:N), and many to many (M:N). For example, "Vendor" and "Vendor Lot" have a one to many relationship, i.e. a vendor supplies several vendor lots and a given vendor lot is supplied by only one vendor. IDEF1X allows the cardinality of a relationship to be indicated by the arc joining the entities. For example, a specific material lot no. may be inspected using one, two, or more quality tests and, therefore, has one, two, or more quality reports associated with it. A solid arc with a dot, as shown in Figure 1, denotes zero, one, or many. By attaching a specific number to a dot, the cardinality can be made specific. Where there are no dots, the relationship is one to one. An entity that relates to zero, one, or many instances of another entity is a "parent" entity to that "child entity". "Vendor lot" is a parent entity to the child entity "quality report". Figure 1 can be simply described using an english syntax: "Each vendor lot is inspected by zero, one, or many quality tests and the result of each test performed on a given vendor lot is recorded in a given quality report". An IDEF1X model can be easily read by business professionals without any special computer training. As in the case of IDEFO, the graphical representation allows CIM system engineers, management, and those who work within the manufacturing enterprise to communicate ideas with each other as the design process proceeds. Given this brief introduction to the basic concepts of the IDEF1X methodology, the reader should be able to understand the diagrams included in this document. For a more detailed discussion related to IDEF1X, the reader is referred to reference (3). ### 3.0 Organization of IDEF1X Documentation This document is organized into five sections entitled: 1. Manage Contracts, Orders and Bidding Process - 2. Plan for Manufacture, - 3. Manufacture Product, - 4. Control Manufactured Products, and - 5. Summary. In the first four sections, the IDEF1X diagrams are based on the IDEFO functional model published as Technical Working Paper (TWP) 37. For relevant functions in which data is being used or created, the IDEF1X models in this document show the Entities that are being accessed by the decision maker. The particular function is identified with the identifying number and name that is used in the IDEFO Documentation, (TWP) 37. Therefore, the reader can examine the IDEF1X model for a particular function and then go to the IDEFO Document (TWP) 37 to obtain more details concerning what the function does. Thus, both models are traceable to each other. It should be noted that, when an entity is used in a particular function, the entire entity is shown. In fact, in most cases only a subset of the attributes of the entity is being used. That particular subset is not explicitly identified, although it will be fairly obvious to the reader as to what attributes are relevant. Section 5, the Summary IDEF1X diagram, is a foldout of the complete IDEF1X structure. It shows the relationship among all entities of the model. It also includes a glossary of definitions for all attributes used in the model. It should be noted that an IDEF1X model is a logical database design. Thus, each of the entities depicted by a box in the IDEF1X diagram is represented by a table in the database implementation. Besides the functions explicitly modeled by IDEFO, there are other reports and information that can be generated from the IDEF1X model, such as quality reports and ingredient yields. The IDEF1X model is the basis for a preliminary database design. This preliminary design will be reported in a future Technical Working paper. #### References - 1. Boucher, T.O., M.A. Jafari, S. Kim, and J. McPhail, 1991 "Technical Report: Functional Architecture for Packaged Food Manufacturing", TWP 37. - 2 Chen, P., 1976, "The Entity-Relationship Model Toward a Unified View of Data", ACM Transactions on Database Systems, 1, 9-36. - 3. IDEF1X, 1985, IDEF1X Information Modeling Manual, ICAM Program Office, Wright Patterson Air Force Base. - 4. Nijssen, G.M., 1979, "Modeling in Database Management Systems", Proceedings of the Euro IFIP Conference. Figure 1: Elements of IDEF1X Modeling Section I Manage Contracts, Orders, and Bidding Process ode A111 - Review Current Pricing And Material Costs Node A112 - Review Available Production Capacity date in service product name can
size can spec lid spec product id **Product** standard price net weight de A1321 - Estimate Material Cost Node A143 - Review Customer Order Status Report Node A144 - Review DSPC Contract Status Report shipment trucking co Section II Plan for Manufacture Node A2141 - Plan Production To Meet Contract Shipments date in service manufacturer Node A2142 - Develop Materials Plan Node A2212 - Determine Net Requirements lode A2221 - Assign Products to Machines date in service Node A223 - Update Open Orders and Finished Goods Inventory Node A2223 - Develop Retort Schedules Vode A2224 - Develop Material move Schedule Section III Manufacture Product lode A312 - Prepare And Issue Purchase Order Node A313 - Receive, Inspect, and Store Shipment Node A314 - Update Accounting and Authorize Payment Node A342 - Update Processing Records Section IV Control Manufactured Product first cart start fill time incubation start date incubation end date last cart end fill time end come up time end come up temp supervisor emp id retort.machine id inspector emp id end cook time end cook temp production date retort qty no of samples end vent temp end vent time Retort Record lead emp id initial temp disposition product id filling line start time cook no Test id test id test description Test Sample product id filling line production date test id (FK) sample hour sample min result inspector.emp id Node A42 - Control Finished Goods Inventory Node A43 - Ship Finished Product and Update Records Section V Summary ### **GLOSSARY** Accepted Quantity The amount of material id that will be purchased from vendor id under the combination solicitation id, product id/recipe id in the Material Purchase Plan. Actual Production Quantity The quantity actually produced under the combination schedule id, machine id, order no., order line item no. Actual Time The actual time that machine id produced customer line item number of order number under schedule id. Amount By Unit The quantity of a specific material id used in a batch of a specific product id as stated by the product formula or recipe. Amount End Units The expected number of units of finished products per batch of the recipe or formula. Authorization Date The date on which purchasing authorizes accounting to pay the invoice. Authorization ID The id number of the purchasing agent who authorized payment of the invoice. **Avail Time** Total time available on machine id for period length. Batch Quantity The quantity of material lot number associated with the combination of product id, filling line, production date, batch start time. Batch Size The total gallons of ingredients batched. Batch Start Time The time of day at which a specific batching process was started. Begin Effective Period The starting date of the schedule identified by schedule id. # Break Price The price per case of product over the range between break quantity limits. Break Quantity The sales quantity that defines the upper limit at which a break price applies. # Can Size A container code, based on the quantity of product it can hold and the design specification of the container. Can Spec. Material Id The unique identifier of a particular container. Committed to Contract Number The contract or order number, if any, to which this material lot is specifically committed. Cook Number A unique identifier of a batch of product sterilized in the same retort at the same time on the same production date. Cook Temperature The actual batch processing temperature associated with the combination process id, filling line, production date, batch start time, kettle, machine id. Cook Time The actual batch process time associated with the combination process id, filling line, production date, batch start time, kettle, machine id. Committed Time The time committed on machine id by schedule id for production of customer line item number of order number. Customer City The city associated with customer id. Customer FAX The FAX number associated with customer id. Customer ID A unique identifier for a specific customer of the enterprise. Customer Item Quantity The number of cases of product id associated with the combination of order number, customer line item number. # Customer Item Status An indicator of whether or not the customer line item number is open or closed. # Customer Line Item No. A unique identifier of a line item on a customer order. # Customer Name The name of a customer associated with customer id. # Customer Phone The phone number associated with customer id. # Customer PO Number The customer purchase order number associated with the enterprise order number. # **Customer State** The state associated with customer id. # Customer Street The street associated with customer id. # Customer Zip The zip code associated with customer id. # Date In Service The date on which the machine was placed in service. # Date Last Done The last date of preventive maintenance task id on machine id. # Date Last Purchase The date on the purchase order that was used for the latest purchase of a material. ### Date of Work The date on which employee id worked on customer line item number of order number. # Delivery Date The desired delivery date on a request for quotation. ### Department id A unique number identifying a department or work unit of the enterprise. Department Name The name associated with Department id. Department Phone The phone number associated with Department id. Destination Shipping destination of customer line item number. Disposition An indicator of the final disposition of the cook. Done By The author of the most recent schedule revision. Effective Due Date The date production has to be completed in order to meet the requested delivery date of customer line item number of order number. Employee City The residence city associated with employee id. Employee First Name The surname associated with employee id. Employee Hourly Rate The rate of pay associated with employee id. Employee ID A unique identifier for each employee of the enterprise. Employee Last Name The family name associated with employee id. Employee Phone The residence phone number associated with employee id. Employee State The residence home state associated with employee id. Employee Street The residence street address associated with employee id. Employee Zip The residence zip code associated with employee id. End Cook Temp The temperature of the retort chamber at end cook time. # End Cook Time The time at which the retort completes the sterilization process. # End Come Up Temp The temperature of the retort chamber at end come up time. # End Come Up Time The time at which the retort reaches its start cook temperature. # End Effective Period The ending date of the schedule identified by schedule id. # End Vent Temp The temperature of the retort chamber at end vent time. # End Vent Time The time in the retort cycle at which the water has completely filled the retort chamber. # Filling Line A unique identifier for a specific filling line in the production area. # Filling Line . Machine Id A unique identifier for a specific filling line in the production area. # First Cart Start Fill Time The point in time at which the first package off the filling line was placed in a retort basket for a cook no. ### Frequency The interval between successive preventive maintenance for task id. ### High Limit The high point of the acceptable range associated with a particular test id/material id combination. # Hourly Rate The production rate, in cases per minute, associated with unique combinations of product id, recipe id, and production line id. # Hours Employee hours expended by employee id on task id of work order id. # Hours Worked The number of hours of date of work during which employee id worked on a customer line item number of order number. # Incubation End Date Date on which incubation test ends. # Incubation Start Date Date on which incubation test begins. # Initial Temp The actual initial temperature of product associated with the combination retort.machine id, cook number, production date. # Inspector.Empl ID The identifier for the individual in Quality Assurance responsible for quality testing. # Invoice Quantity The amount of the material lot number for which the invoice applies. ### Kettle Machine ID A unique identifier for a specific kettle in the production area. # Label Date The date on which the label was applied to the container. # Label ID A unique identifier for a customer label specific to a product id. # Label Name The description associated with label id. # Labor Quantity The number of workers associated with the combination machine id, skill id. # Last Cart End Fill Time The point in time at which the last package off the filling line was placed in a retort basket for a cook number. ### Last Price Paid The latest actual unit price paid for a material id. # Last Prioritized Date Date on which the customer line item number of order number was last prioritized. # Last Revised Date The date on which the schedule identified by schedule id was last revised. # Lead. Employee Id Employee who pulls the samples of a cook number for incubation. # Lid Spec. Material Id The unique identifier of a particular lid. # Line Item Balance A quantity indicating the amount of the line item quantity that has not been satisfied by the vendor. # Line Item Quantity The quantity associated with a unique combination of PO number/PO line item number. # Line Item Status An indicator of whether a line item is closed out or still open. # Location The location of pallet id in the finished goods storage area of the factory. ### Low Limit The low point of the acceptable range associated with a particular test id/material id combination. # Machine Description A description name associated with machine id. ### Machine ID A unique identifier for a specific machine or system of equipment in the enterprise production facility. # Machine Location The location of the machine in the production area. # Manufacturer
The company that built the machine. # Material Description A name used to describe a material id. # Material ID A unique number that identifies a specific material that is inventoried. The material is determined by its description and specification. # Material Lot Number A unique number that specifies a material lot at the lowest level chosen by management. Ideally, this would be a surrogate for unique combinations of vendor id, material id, vendor lot no, vendor lot received date. # Material Units of Measure The unit of measure in which material id is purchased and inventoried. # Move Quantity The amount of the material lot number to be moved on the particular production date. # Move to Location The location to which the material is to be moved. # Net Weight Weight of the finished product container and its contents. ### Number of Cases The number of cases associated with the combination pallet id, cook number, retort, filling line, production date. # Number Required The number of repair parts associated with work order id and material id. # Number of Samples The number of packages taken from the retort for incubation testing. # Operation Sequence A unique identifier of the sequence of the operation described by the combination production line id and process id. ### Order Date The date the order was taken. ### Order Number A unique identifier, assigned by the enterprise, for a customer order. # Original Date The date on which the schedule identified by schedule id was first created. # Pallet ID A unique identifier for a pallet of finished product. # Pallet Status An indication of whether or not the pallet holds acceptable finished goods, finished goods on hold awaiting rework or variance, or rejected product awaiting disposition. # Period Length The length of the schedule. # PO Date The date of issue associated with PO number. ## PO Line Item Number The number which uniquely identifies a material, order quantity, and promised delivery date on the PO. ### PO Number A number that uniquely describes a specific purchase order. # PO Price The price per unit associated with the combination PO number/PO line item number. ### PO Status An indicator whether or not the PO number is open or closed. ### Price The price per case of customer line item number of order number. # Price Valid Till The date after which the current price schedule for the product is no longer valid. # Priority A scheduling priority number determined by production planning. # Process Description A description associated with process id. # Process Id A unique identifier of a food cess. Process Temperature The target batch temperature associated with a specific product id/recipe id combination. Process Time The target batch time associated with a specific product id/recipe id combination. Product Due Date The proposed date of start of production of a product id and solicitation id. Product ID A unique number that identifies a product, which includes the recipe and the container. Product Name A name associated with a unique product id. Production Date A date on which production takes place. Production Line Description A description associated with production line id. Production Line ID A unique identifier of a set of production processes. Production Quantity The amount of production required, considering normal reject rates, in order to meet the customer item quantity. Promised Delivery Date The date on which the vendor promised delivery of the line item. Quantity Filled Number of cases of product id filled on filling line machine id on production date. Quantity Per Case The packing quantity per case of the product. Quote Date The date the quotation was given. Quote Expiration Date The date of expiration associated with quote id. # Quote ID A unique identifier associated with a quotation given to a customer. Quote Quantity The quantity associated with the combination of quote id, customer id, product id. Quote Ship Date The promised date of shipment associated with the combination of quote id, customer id, product id. Quote Unit Price The price per case of product associated with the combination quote id, customer id, product id. Recipe ID A unique identifier for a formulation for a given product id. Recipe Size The standard batch size for a particular combination of product id/recipe id. # Recovery Percent The percent of material yield from raw material inventory to finished product. Reorder Point The quantity of on-hand plus on-order inventory by material id at which it is recommended that a replenishment be made. Reorder Quantity The recommended quantity of material id order when an order is placed. Reply Price The unit price associated with reply quantity. Reply Quantity The amount of material id quoted by vendor id as associated with the combination of solicitation id, product id, recipe id. Request Quantity The quantity of material id associated with the combination of solicitation id, product id, recipe id, vendor id. Requested By Department Id The department requesting the work order id. Requested Delivery Date The desired date of delivery of customer line item number of order number. Requisition Date The date on which a specific requisition number was prepared. Requisition Number A unique identifier for a request to have a material replenished. Requisition Quantity The amount of material associated with a specific requisition number. Result A conclusion drawn from the examination of a sample of production. Retort A unique identifier of a specific retort in the production area. Retort, Machine ID A unique identifier of a specific retort in the production area. Retort Quantity Number of units of product associated with a specific cook number. Rework Rate The percent of production that is non-conforming, but acceptable after rework. Sales, Employee Id The identifier of the sales person who took order number. Sample Hour The hour on production date at which product id was sampled on filling line machine id for test id. Sample Minute The minute on production date at which product id was sampled on filling line machine id for test id. Schedule ID A unique identifier for a production schedule. # Schedule Sequence The position in the production schedule id of the particular customer line item number. # Selected Quantity The quantity proposed for production of a specific product id by the enterprise in the response to solicitation. # Serial Number The manufacturer's serial number for the machine. # Shift Number The shift associated with date of work. # Shipment Date The date on which shipment actually occurs. # Shipment Number A unique identifier for a shipment of pallets. # Shipment Trucking Co The carrier handling the shipment. # Skill Description A description associated with skill id. ### Skill ID An identifier for skill level associated with employees of the enterprise. # Solicitation Completed By The individual who completed the response to solicitation. ### Solicitation Completed On The date the response to solicitation is actually submitted. ### Solicitation Due Date The date by which the response to solicitation must be submitted. # Solicitation Due Time The hour of the due date that the solicitation must be submitted. ### Solicitation ID A unique identifier for a contract solicitation, or request for proposals. # Solicitation Issue Date The date that solicitation is made public. # Standard Cost The cost per unit of material currently being used to establish the unit prices of products in which the material is used. # Standard Price The current quotation price of the product per case. # Standard-Reject-Rate A reject rate (percent loss) on finished product based on past experience. # Standard Shift Length Per Day The number of hours of use for machine id in a standard shift. # Start Time The time at which the retort cycle begins. # Status An indicator of whether the requisition is open (not acted on) or closed (acted on). ### Supervisor.Emp ID A unique identifier of an employee with supervisory responsibility for an operation. # Target Cook Temperature The target retort cook temperature associated with a specific product id/recipe id combination. # Target Cook Time The target retort cook time associated with a specific product id/recipe id combination. # Target Initial Temperature The minimum required initial temperature of product associated with a specific product id/recipe id combination, at the point in time that it goes into the retort. # Task Description A description associated with task id. ### Task Id A unique identifier of a task for preventive maintenance or repair. Test Description A description of the procedure associated with the identifier test id. Test ID A unique number that identifies a specific test procedure for incoming materials. Test Result An accept or reject result associated with a unique combination of material lot number/test id/material id. Transaction Type An identifier field for each of the following: A movement from raw material into work in process or a movement from work-in process back to raw material. Type Retort Type of retort used. Unit of Measure The units of measure used for a material in the product formula or recipe. Variance Date The date a variable was requested for product on hold. Variance Status An indicator of whether or not the variance is granted. Vendor City City associated with vendor id. Vendor Contact Name The individual salesman normally contacted at the company indicated by vendor id. Vendor FAX The FAX number associated with vendor id. Vendor ID A unique identifier for each qualified vendor. Vendor Invoice Number A number that identifies the vendor's invoice for materials delivered. Vendor Lot Location The location in which the material lot no is currently stored. # Vendor Lot No A number that identifies the vendor production lot from which the material originated; typically the Julian date of production. # Vendor Lot on Hand Quantity The amount of the material lot number in inventory.
Vendor Lot Received Date The date on which the material lot no was received at the enterprise. # Vendor Lot Received Quantity The amount of the material lot originally received into inventory. # **Vendor Lot Status** A classification of each material lot into accept, reject, hold based on quality control requirements. # Vendor Name The company name of an approved supplier of material. # Vendor Phone The phone number associated with vendor id. ### Vendor State State associated with vendor id. ### Vendor Street The street address associated with vendor id. # Vendor Type An indicator whether or not the vendor id is a small business. # Vendor Zip The zip code associated with vendor id. # Viscosity The viscosity of batched ingredients. ### Work Order Due Date The requested completion date of work order id. ### Work Order Id A unique identifier of a work order to perform either preventive maintenance or repair. # Work Order Type The type of work order; i.e., preventive maintenance or repair. # COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMID) # Simulation Model Software Requirements Specification Version 1.0 Technical Working Paper (TWP) 15 Mohsen A. Jafari Veenkivarum S. Srinivasan Industrial Engineering Department Rutgers University October, 1990 Sponsored by: DEFENSE LOGISTICS AGENCY Cameron Station Alexandria, VA 22304-6145 # Contractor: Rutgers, The State University of New Jersey THE CENTER FOR ADVANCED FOOD TECHNOLOGY* Cook College N.J. Agricultural Experiment Station New Brunswick, New Jersey 08903 DR. JACK L. ROSSEN Program Director, CRAMTD DR. JOHN F. COBURN Associate Director, CRAMTD TEL: 908-932-8306 FAX: 908-932-8690 # TABLE OF CONTENTS | | | | Page | |----------|---|---|----------------------------| | 1.0 | General | | | | | 1.1 | Purpose of the Software Requirements | | | | | Specifications | 1 | | | 1.2 | Project References | 1 | | | 1.3 | Terms and Abbreviations | 2 | | 2.0 | System Summary | | 2 | | | 2.1 | Background | 2 | | | 2.2 | Objectives | 3 | | | 2.3 | System Definition | 4 | | | 2.4 | SIMAN Software Organization Fig. 3 | 7 | | | 2.4 | Software Architecture (User Perspective) Fig. 4 | 8 | | | 2.5 | Computer Program Identification | 9 | | | 2.6 | Assumptions and Constraints | 2
3
4
7
8
9 | | 3.0 | Environment | | | | | 3.1 | Equipment Environment | 9 | | | 3.2 | Support Software Environment | 9 | | | 3.3 | Interface | 9
9
9 | | | 3.4 | Security and Privacy | 9 | | 4.0 | Detailed Characteristics and Requirements | | 9 | | | 4.1 | Specific Performance Requirements | 9 | | | 4.2 | Computer Program Functions | 11 | | | 4.3 | Inputs-Outputs | 12 | | | 4.4 | Data Characteristics | 12 | | | 4.5 | Failure Contingencies | 12 | | | 4.6 | Design Requirements | 12 | | | 4.7 | Computer Security Requirements | 12 | | | 4.8 | Human Performance Requirements | 12 | | 5.0 | Test a | and Quantification Requirements | 13 | | 6.0 | Notes. | | 13 | | Figure | es: | | | | 1. | STD #1 | L - Tray Pack Conveyor | 15 | | 2. | | Fill/Seal Pouch Machine | 16 | | . | rorm/r | TTT/Deat Loncii Maciifiic | 10 | # 1.0 General 1.1 Purpose of the Software Requirements Specifications STP #4 of Contract DLA 900-88-D-0383 between Rutgers University and the Defense Logistics Agency requires that the contractor design and code a simulation model which will be capable of demonstrating steady-state performance of the projected CRAMTD production system at level 3 automation. The purpose of this document is to provide the software requirements specification to guide the design and coding process. This document is a working document and is subject to revision as the project proceeds. # 1.2 Project References There are two documents which describe the cooking, filling and sealing requirements of an automated tray pack production line. - 1. Sigethy, A., Descovich, T., and Boucher, T. O. "Revised Automation Control Strategy for Tray Pack Filling/Sealing Line", CRAMTD Technical Working Paper (TWP)14. - 2. Boucher, T. O., Sigethy, A., Bruins, R., and Gursoy, M. "Revised Level 1 Automation Control Strategy for CRAMTD Cooking Operation", CRAMTD Technical Working Paper (TWP)15 There is one document which describes the commercial simulation language being used for this project: 1. Pegden, D. C., <u>Introduction to SIMAN</u>, Systems Modeling Corp., 504 Beaver Street, Sewickley, PA 15143. Other related documentation are as follows: a) Technical Proposal: STP #4 Under Contract DLA 900-88-D-0383. - b) Previously developed technical documentation relating to this project: None - c) Significant corresponds related to project: None - d) Documentation concerning related projects: None - e) Manuals or documents that constrain or explain technical factors affecting project development: None - f) Standards or reference documentation: - 1) Documentation Standards and Specifications: None - 2) Programming conventions: Introduction to SIMAN - 3) DoD or Federal Standards: None - 4) Hardware Manual: None - 1.3 Terms and Abbreviations CRAMTD - Combat Rations Advanced Manufacturing Technology Demonstration. ### 2.0 System Summary ### 2.1 Background The major task to be performed under the CRAMTD project is to bring together existing advanced food manufacturing technology and to develop new technology that will enable the design of food production systems that are flexible, cost effective, and capable of producing products of high quality. In order to analyze such a system in the design phase as well as in the operational phase, it is important to develop a simulation model of the system. Such a simulation model is capable of analyzing the performance of the system under different production planning/control policies, system layouts, scheduling rules, and so on. As a by-product of this development effort, it is also possible to determine the benefits of using advanced food manufacturing technology as opposed to labor intensive manufacturing methods. Two types of food production lines are under consideration for simulation: Tray-pack line (See Figure 1) and MRE pouch line (see Fig. 2). For each line, a simulation model is developed. These models are written in SIMAN (a commercially available simulation language) and are limited to the flow of different materials through different processes that exist in the production lines. ### 2.2 Objectives There are three objectives to be satisfied by the simulation models. These objectives are as follows: - 1. To compute different performance measures of the system, such as: - a. Production rate of tray pack or MRE pouch production line. - b. Average system flow time for a tray pack or a MRE pouch. - c. Utilization of different stations in the tray pack or MRE pouch production lines. - d. Queueing characteristics for each station in the tray pack or MRE pouch production lines. - 2. To study different scheduling policies for daily production. - 3. To provide a graphical representation of the production line operation. ### 2.3 System Definition Since simulation programs are written in SIMAN, it is important that SIMAN Software organization is defined together with the user interface. Figure 3 (ref. Introduction to SIMAN) represents SIMAN Software organization and Figure 4 represents the user perspective. A SIMAN simulation is divided into three distinct activities: System model development, experimental frame development, and data analysis. Within these three activities, the SIMAN Software consists of five individual processors (model, experimental, link, run, output) which interact through four data files: - 2.3.1 Model File Generation: The model processor is used to construct a block diagram representing specific process functions. The data file that is generated is called the model file. This file may be generated in an interactive graphics mode through an editor called "BLOCKS". - 2.3.2 Model File Compilation: Model file is compiled into an appropriate format to be read by link processor. This is done through "MODEL" compiler. - 2.3.3 The Experimental File Generation: The experimental processor is used to define the experimental frame (containing all the input parameters) for the system model. The data file that is generated is called the experiment file. This file may be generated in an interactive graphics mode through an editor called "ELEMENTS". - 2.3.4 Data File Compilation: Input data file is compiled into an appropriate format to be read by Link processor. This is done through "EXMPT" Compiler. - 2.3.5 Program Generation: The Link processor combines the model file and the experiment file to produce the program file. - 2.3.6 Running Simulation: The program file is input to the run processor which executes the simulation runs and writes the results into an output file. - 2.3.7 Processing the simulation Output: the output processor is used to analyze format and display the data contained in the output file. - 2.3.8 CINEMA MODEL: This is a graphical simulation. Different entities (work-stations, material, etc.) are represented by different icons and stored in a file through a graphics interface. The dynamics of these icons are governed by SIMAN program. The result will be animation of the system operation on the screen. - 2.3.9 The block diagram or model file consists of six overlapping modules: - 2.3.9.1 Scheduling Module This contains the scheduling routine for daily production. - 2.3.9.2 Resource Selection Module The resources (work stations) required to produce a given product are selected in this module, and consequently turned on. - 2.3.9.3 Material Transportation Module This contains the routine for material transportation between resources. It also checks the availability of material at each resource. - 2.3.9.4 Filling Line Module This module contains instructions relating to the simulation of filling and sealing operations. 2.3.9.5 Packaging/Inspection Module - The
instructions relating to the simulation of packaging and inspection stations are included in this module. 2.3.9.6 System Reset Module - All the system parameters are reset and initialized. ## SIMAN SOFTWARE ORGANIZATION Fig 3 SIMAN SOFTWARE ORGANIZATION # 2.4 SYSTEM DIAGRAM (USER PERSPECTIVE) FIG 4: SOFTWARE ARCHITECTURE - USER PERSPECTIVE - 2.5 Computer Program Identification - 2.5.1 The following programs belong to SIMAN: - 1 "BLOCKS" Editor - 2 "ELEMENTS" Editor - 3 "MODEL" compiler - 4 "EXMPT" compiler - 5 LINK - 6 RUN - 2.5.2 A user application program consists of two files: - 2.5.2.1 A file containing block diagram. - 2.5.2.2 A file containing input parameters. - 2.6 Assumptions and Constraints None identified. ### 3.0 Environment - 3.1 Equipment Environment - a) IBM PS2, DOS Operating System, 640K RAM - b) Storage Media 3.5" Floppy disk - c) Output devices VGA monitor, Printer - d) Input devices keyboard and mouse - e) No additional communications requirements - 3.2 Support Software Environment Simulation program is developed in SIMAN Simulation language which requires DOS operating system and MICROSOFT FORTRAN compiler, version 4.0. 3.3 Interfaces None. 3.4 Security and Privacy No requirement for security and privacy. - 4.0 Detailed Characteristics and Requirements - 4.1 Specific Performance Requirements ### 4.1.1 Accuracy and Validity - a) The accuracy of final results depends on the length of simulation run. As long as the simulation clock does not exceed $1x10^9$ time units (time unit is implicitly defined through the input data), the accuracy is up to 5 digits after the decimal point. - b) Since simulation by itself is an approximation, it is necessary to validate the results. There are several validation techniques existing in the simulation literature (ref. Discrete-Event-System Simulation by Banks and Carson). - c) User is responsible for insuring the accuracy of input data as required by SIMAN. These requirements are specified in Introduction to SIMAN. - d) No data transmission checks are required. ### 4.1.2 Timing - a) Throughput time of a simulation program depends on the complexity of the system being simulated as well as the length of the simulation run. The latter may be specified in terms of either the simulation clock or some counter (counting the number of some events taking place in the system). - b) Response time to queries and to updates of data files: in order of seconds. - c) Response time of major functions: for SIMAN function, the response time is in order of seconds. - d) Sequential Relationship of functions: SIMAN functions must be performed in an order as described in ref. Introduction to SIMAN. ### 4.2 Computer Program Functions 4.2.1 Identification of Computer Program No. 1 Program Name: BLOCKS ["*". MOD]. This program is used for entering, modifying, saving and retrieving model file ["*". MOD] which contains the block diagrams (2.3.1). "*" is a user specified file name. 4.2.2 Identification of Computer Program No. 2 Program Name: ELEMENTS ["*". EXP]. This program is used for entering, modifying, saving and retrieving experiment file. ["*". EXP] which contains input parameters (2.3.3). "*" is a user specified file name. 4.2.3 Identification of Computer Program No. 3 Program Name: MODEL ["*". MOD]. This program is used to compile the model file and create ["*". M] file (2.3.2). 4.2.4 Identification of Computer Program No. 4 Program Name: EXPMT ["*". EXP]. This program is used to compile the experiment files and create ["*". E] file (2.3.4). 4.2.5 Identification of Computer Program No. 5 Program Name: LINK ["*". M] ["*". E]. This program is used to link the compiled model and experiment file to generate program file ["*". P] (2.3.5). 4.2.6 Identification of Computer Program No. 6 Program Name: SIMAN ["*". P]. This program executes the program contained in program file (2.3.6) and generates an output file containing simulation results. 4.2.7 Identification of Computer Program No. 7 Program Name: OUTPT [output file name]. This program is used to manipulate the simulation output file. 4.3 Inputs-Outputs Already covered in Section 4.2 of this specification. 4.4 Data Characteristics Input data must be specified according to the rules given in ref. <u>Introduction to SIMAN</u>. Resulting computations shall be in integers or single precision numbers displayed in decimal format or exponential format. SIMAN required about 7.9 mega bytes of disk space and about 590K bytes of RAM in order to run. The user defined programs (files) require about 1 mega byte of disk space. 4.5 Failure Contingencies This software is not critical to other system operations and will not have redundancy or fail safe provisions. Failure during operation will result in the loss of files not saved. Failure will require a restart and lost files will have to be reloaded. 4.6 Design Requirements The only design requirements are those specified by SIMAN, (ref. Introduction to SIMAN). - 4.7 Computer Security Requirements None. - 4.8 Human Performance Requirements Knowledge of simulation methodologies as well as SIMAN is required. ### 5.0 Test and Quantification Requirements There are several techniques in simulation methodology to test the validity of simulation results: - Face Validity: Simulation results are examined by a person(s) knowledgeable about the system (being modeled). - Sensitivity Analysis: Simulation outputs are observed by changing the value of input parameters. - Input/Output Transformation: Under the same values for input parameters, outputs from the simulation model are matched against those obtained from the system (being modeled). This test is possible if the modeled system exists. To the extent possible, the simulation results will be compared against those obtained from the actual system installed in the CRAMTD demonstration site. ### 6.0 Notes The following documents are cited in this specification, and can be made available to the reader to assist in understanding this specification. ### Reference: - Boucher, T. O., Sigethy, A., Bruins, R., and Gursoy, M., "Revised Level 1 Automation Control Strategy for CRAMTD Cooking Operation", CRAMTD Technical Working Paper (TWP)15. - Sigethy, A., Descovich, T., and Boucher, T. O., "Revised Automation Control Strategy for Tray Pack Filling/Sealing Line", CRAMTD Technical Working Paper (TWP)14. - Pegden, D. C., <u>Introduction to SIMAN</u>, Systems Modeling Corp., 504 Beaver Street, Sewickley, PA, 15143. 4. Banks, J. and Carson, J. S., <u>Discrete-Event System Simulation</u>, Prentice Hall, 1984. # STP#1 -- TRAY PACK CONVEYOR Fig. 1 - Tray Pack Conveyor NO SCALE , Dimension approxamete Fire 2: Will Fifth Meal Willeh Milling Inc ## COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMTD) Report on CRAMTD Tray Pack and MRE Pouch Simulation Models Technical Working Paper (TWP) 33 M.A. Jafari and V.S. Srinivasan Industrial Engineering Department Rutgers University October 1991 Sponsored by: DEFENSE LOGISTICS AGENCY Cameron Station Alexandria, VA 22304-6145 ### Contractor: Rutgers, The State University of New Jersey THE CENTER FOR ADVANCED FOOD TECHNOLOGY* Cook College N.J. Agricultural Experiment Station New Brunswick, New Jersey 08903 DR. JACK L. ROSSEN Program Director, CRAMTD DR. JOHN F. COBURN Associate Director, CRAMTD TEL: 908-932-7985 FAX: 908-932-8690 ### 1. Introduction This technical report responds to task ref. number 3.7.3 of STP #4 under contract No. DLA 900-88-D-0387. It describes the discrete event computer simulation models developed for CRAMTD Advanced Tray-pack and MRE-pouch lines as part of STP#4: Design and Development of CIM Architecture for Food Manufacturing. These simulation models are capable of demonstrating steady-state performance of the projected CRAMTD production system at level 2 automation. They particularly include equipment utilization, production rate, queueing and inventory characteristics of the CRAMTD lines. The simulation models are implemented on a commercially available simulation language, namely SIMAN. The outline of this report is as follows: In Section 2, we give an overview of simulation modeling, and in Sections 3 and 4, we describe the simulation models for the CRAMTD Advanced Tray-pack and MRE Pouch lines. In Section 5, we give guidelines for using the simulation programs. The simulation codes are given in Appendices I and II. ### 2. An Overview of Discrete Event Simulation Modeling Discrete event computer simulation (will be referred to as simulation, hereafter) has been used by many researchers and practitioners to study complex systems. Though simulation can be used for both deterministic and stochastic systems, the common practice has been to use simulation for stochastic systems. In a typical stochastic system there are one or more sources of randomness. For instance, in a production line processing times on discrent machines can be randomly distributed according to some distribution function. Another example could be random error or noise inherent in almost any mechanical equipment. For instance, a typical filling machine has some degree of inaccuracy which is of a random nature. One of the main reasons for building a simulation model is to be able to make some inferences about the system based on the experiments performed on the model. This, however, requires that the model accurately represents the modeled system within some level of abstraction. This means that the simulation model needs to be validated prior to its utilization as a representation of the real system. Facilitation of simulation validation is one among several reasons to use special purpose simulation languages for computer programming. We will discuss simulation validation in more detail later. Next, we briefly describe the steps to simulation modeling. In a subsequent section, we will describe SIMAN. ### **Simulation Methodology** Computer simulation modeling is performed in
several steps (ref. Discrete-Event System Simulation). The first step involves problem statement. In this step the system as a whole and its components must be clearly defined and the system boundary be recognized. In the case of CRAMTD lines we performed this step through meetings with the CRAMTD staff knowledgeable about the advanced Tray-pack and MRE Pouch lines. We also made our own observations about these systems. The second step in simulation modeling is data collection. Two types of data may be collected: One type of data relates to what will be used as input data for the simulation model. The second type of data would serve as reference data for validation. We note that for a new system in the design stage, the data collection may not be possible mainly because the system does not exist and therefore does not have any history. In such a case, it may be possible to use data from a similar existing system. For the CRAMTD lines, we collected the first type of data through different channels: the CRAMTD staff and equipment vendors. We also used some of the historical data provided to us by Tray-pack and MRE pouch manufacturers. The latter was data related to product demand, shipping schedule, and casing line operation. The third step in simulation modeling is to develop a conceptual model of the system. This model could be an informal model written in English-Like statements, or it could be more structured like a flow chart or block diagrams. In either case, this model would describe the logic behind the system operation and interaction that exist among different components of the system. It is desirable to verify this model. That is to say, compare it with the actual system prior to proceeding to the next step. For the CRAMTD lines, we developed block diagrams. Given that the conceptual model accurately represents the system under study, the next step is to develop the operational model or the computer code from it. Two types of computer programming languages have been used for simulation: high-level programming languages, such as C, FORTRAN, PASCAL, and special purpose simulation languages, such as GPSS, and SIMAN. Each class of languages has its own advantages and disadvantages. General purpose languages are quite flexible and are easily portable from one hardware platform to another. However, simulation modeling using these type of languages usually requires quite a long development cycle. Because of the built in functions and procedures, the special purpose simulation languages lend themselves to a shorter program development cycle. However, these languages are less flexible and less portable. There are two general approaches to simulation modeling: process- interaction approach and event-scheduling approach. In the former one, the modeled system is viewed in terms of its entities, the interaction between the entities, and the undergoing processes for each entity. In the event-scheduling approach the system is viewed in terms of its primary events which, when they occur, change the state of the system. The former approach is often employed by the special purpose simulation languages, whereas, the latter approach is more suitable for general purpose high level languages. The process-interaction approach happens to be a more natural modeling approach. It also facilitates the validation procedure. These are the two major advantages of special purpose simulation languages over the general purpose programming languages. Despite these advantages, the special purpose simulation languages, particularly, in micro-computer environment have a stringent memory constraint. The problem comes from the modeling approach associated with these languages. Each physical entity of interest in the real system (e.g., trays or pouches) is modeled by a logical entity requiring a computer memory space. Thus, the memory requirement for a simulation program grows very rapidly as the number of concurrent entities in the system grows. Nevertheless, this problem could be contained to a large extent by careful programming. For the CRAMTD simulation models, we have used a special purpose simulation language, SIMAN, which is also commercially available. SIMAN has gained remarkable popularity, particularly among those who model manufacturing systems. Later in this report we will briefly discuss SIMAN. Given the simulation code, the next step is to validate the model. There are several different approaches to model validation, some being somewhat subjective and others being more objective. One subjective approach is so called "face validation". Here, the simulation model and its results are examined by somebody who is quite familiar with the real system. One other subjective validation is through visual inspection of the simulation model operation. With the new special purpose simulation languages it is possible to develop a graphical model to animate the system operation. The inspection of this graphical model is another way of validating the simulation model. A more objective approach for validation is called "input-output transformation". Here, the output of the simulation model is statistically compared to the data collected from the real system. It is, of course, important that the input conditions for the model match those of the real system at the time of data collection. The use of input-output transformation is possible only in cases where the modeled system exists and output data could be collected. Another objective validation meth—is "sensitivity analysis" where the simulation outputs are examined by changing the inputs. In sensitivity analysis we are not very much concerned with the absolute values of the simulation output. What matters is the direction by which a simulation output changes as we change one or more simulation inputs. This type of validation is very common and could easily be implemented. For the CRAMTD simulations we were not able to perform input-output transformation mainly because the actual physical systems do not yet exist in their entirety. The types of validation that we have done are face and visual validation and sensitivity analysis. In regard to sensitivity analysis, we have tested the sensitivity of the CRAMTD Advanced Tray-pack line production rate as the line speed and failure rate for the seamer change. As for the MRE Pouch line, the sensitivity of the production rate was tested against the line speed. Having the validation procedure completed successfully, the simulation model may now be utilized for experimentation. One purpose for which the results from the CRAMTD simulation are used is NCIC as part of the CRAMTD base project. ### A Brief Description of SIMAN A SIMAN simulation is divided into three distinct activities: System model development, experimental frame development, and data analysis. Within these three activities, the SIMAN software consists of five individual processors (model, experimental, link, run, output) which interact through four files: model file, experimental file, program file, and output file. The model file is developed by a user and contains the simulation model (also called block diagrams). This model is compiled by the model processor into a format to be read by the link processor. The experimental file contains input data values for the model. This file is compiled by the experimental processor into a format to be read by the link processor. The model and experimental files are linked together to make the program file. This file is executed using the run processor generating output data which are stored in output files. If desired, this file may be processed by the output processor. SIMAN also has a graphical simulation capability. Here, different entities (workstations, raw material, packaging material, etc.) in the system are represented by different icons. These icons are stored in a file through a graphics interface. The dynamics of these icons are governed by the SIMAN simulation program. The result will be animation of the system operation on the screen. For more on SIMAN, see ref. Introduction to SIMAN, and Simulation Model Software Requirements Specification, Version 1.0. ### 3. Simulation of the CRAMTD Advanced Tray-Pack Line First, we give a brief introduction to the CRAMTD Advanced Tray-pack line. Then, we describe the simulation model for this system. ### The CRAMTD Advanced Tray-Pack Line The CRAMTD Advanced Tray-Pack line is a hypothetical production line based on the technology being used in the CRAMTD pilot plant and proposed for use in the CRAMTD phase II. It is composed of four major areas: the cooking area, the filling area, the retort area, and the casing area. A schematic of the CRAMTD Advanced Tray-pack line is shown in Figure 1. The cooking area contains the cooking stations (e.g., oven and kettles) for cooking meat and sauce. The filling area consists of a tray-place station, filling stations, check weighing station, and a Yaguchi seamer. These stations are connected through a power conveyor. For more comprehensive description of the cooking and filling areas see TWP#14: Revised Automation Control Strategy for Tray Pack Filling/Sealing Line. Presently, the casing area is not a part of the CRAMTD facility. In our simulation model, we assume the same technology for casing as in the base tray-pack lines. In the base tray-pack lines, the casing area consists of a tray washing station followed by a dryer, a videojet marker, a casing and, finally, a palletizing station. Here trays are first washed and dryed. The videojet inks the trays with all the required labeling information. The trays are then cased into batches of four. Six of these cases make up a carton. ### The Simulation Model The simulation model consists of several modules, each of which is described below. Unless otherwise stated, the input data used in these modules are stored in the experimental file. The Scheduling Module decides, at the beginning of everyday, the product to
be produced on that day. It is assumed that only one product is produced on a given day. The simulation program keeps a list of outstanding orders. The Scheduling Module scans this list and finds the order with the earliest due date. The due dates are inputs to the simulation model. The order with the earliest due date defines the next product to be produced. Once the product is selected, the available inventory is checked. Inventory of any given product may exist because, on any given day, only one product is produced and it is assumed that the production would continue till the end of the day even if the demand is already met. The difference between the actual demand and the available inventory gives the current demand for the product. If the available inventory exceeds the demand, then the order is considered to be satisfied and a new order is selected from the list of outstanding orders. Meanwhile, the inventory data is updated. Once the product and the demand have been identified, the module routes the required raw materials or ingredients to the cooking area. The program has a record of the ingredients for each of the product types it considers. Presently, the model is set up for four different product types, namely beef stew, beef tips with gravy, beef chunks, and mixed vegetables. This number can be increased by adding a list of ingredients that are required for any new product. This list is kept within the model itself. No major change would be needed unless the product requires more than two solid filling operations and/or more than two sauce filling operations. The Scheduling Module also schedules and controls the start and stop of daily production. There are three staggered shifts. The cooking operation is the first to start in the morning. It is assumed that this operation starts 2 hrs prior to the start of other operations. This ensures that packaging (filling) need not be stopped for the lack of any cooked material. An estimate is made of the number of cooks (batches) required for that day and the operation comes to an end once this number is met. The packaging operation starts at 8:00 a.m. and continues for 8 hours. At the end of the 8-hour shift, the loading of trays to the packaging line stops. The trays that are already in the system are processed all the way to the retorting operation. The retort shift starts when the first load of trays (to be defined later) becomes available. The operation continues until all the filled trays are retorted. The next module is Inventory Control Module. This module tracks the inventory level of finished goods. The inventory level is updated at the end of each day. The trays which have passed their incubation period but have been rejected due to USDA inspection are included in the inventory records. The rejection of the trays due to USDA inspection is simulated by assigning a rejection probability to a daily production. This probability is input to the model. The trays which passed the USDA inspection are then scheduled for shipping. There are two activities involved in the cooking operation: pre-cooking and cooling. The Cooking module simulates these two activities. The pre-cooking and cooling times are inputs to the model. The next module is the Packaging Module which simulates all the activities taking place in the filling and sealing stations. The packaging starts with the trays being placed on the conveyor. Each tray is modeled by a logical (SIMAN) entity. SIMAN has modeling tools to represent conveyors and physical locations (e.g., filling station or sealing station). A physical conveyor is represented by a SIMAN conveyor and physical locations by SIMAN stations. All the activities associated with a physical location can be accommodated in a SIMAN station. The module contains SIMAN stations for various filling and sealing operations, and SIMAN conveyors connecting these various stations. The SIMAN entities move on the SIMAN conveyors from one SIMAN station to another. The physical distance between these stations is also accounted for in the simulation model. In the model there are two solid filling stations (one for meat and one for vegetables) and two sauce filling stations. One of these sauce filling stations may be utilized for gravy pre-filling. The type of filling stations to be used depends on the product. This information is kept as a routing matrix in the experimental model. The filling operation is assumed to be continuous and synchronized. Trays located on the conveyor move from one station to another. A proper amount of material is deposited to a tray as it passes through a filling station. The time through the station is controlled by the conveyor speed which is an input to the model. The amount of material deposited to a tray is determined according to a probability distribution. For each filling station and each product, we assume a normal distribution with particular mean and standard deviation. These parameters are input to the model. These distribution can be changed if desired. In the actual system, once the filling is done, the tray passes through a sensor which checks to see if any mounds are formed. If any such mounds exist the tray is diverted to another station to adjust the mound level. In the simulation model the tray is diverted through this extra operation with a given probability which is a user-input. The next step is for the tray to go through a check-weighing station. Here, the filling weights are compared to the specifications. A tray falling outside of the specification is diverted out of the line. Once the trays have been filled and checked, they are ready for sealing. The sealing operation is also assumed to be set to the same speed as the conveyor. After sealing the trays are loaded into racks of 72 trays each. The racks are then transported to the retorting area. This completes the Packaging Module. The next operation is retorting, which is modeled by the Retort Module. The module takes pallets from the Packaging Module and brings them to the retorts. The number of retorts depend on the conveyor speed. This number should be selected such that the two-hour time limit between the sealing of a tray and start of a retort operation is not violated. The model checks this condition for any sealed tray and reports the violations if any. Presently, we have seven retorts in the model. This number can be changed following some minor modifications in the simulation model. The number of racks that can be accommodated in one retort cycle is dependent on the size of the retort. From the available data it is assumed to be 4 racks per retort. The retorting times are dependent on the product. This number may be changed in the simulation model if desired. The retort cycle time, which is an input to the model, includes the retorting time as well as the loading and unloading time of the retort. Another module in the simulation model is the Casing Module. Here, the retorted trays go through washing, drying, labeling, and casing in groups of four. Then six cases are placed within a carton. The number of trays in a case and the number of cases in a cartoon could be changed in the simulation model if desired. The last module to explain is the Failure Module, which schedules and controls the breakdowns in the system. Any machine breakdown will cause the stoppage of the whole packaging line. Therefore, the breakdown phenomenon is simulated by sampling from a time to failure probability distribution and stopping the line operation according to the sampled time. The line remains down for a period of time, which is sampled from a repair time distribution. This whole procedure could be implemented for any machine on the line. Nevertheless, presently the model only considers the Yaguchi seamer breakdowns, because of the lack of appropriate data. The parameters of time to failure and repair time probability distributions are input to the model. A copy of the simulation program is given in Appendix I. A copy of the source code and related files for this simulation program are stored on disk. In Section 5 we will describe the procedure for running the program. ### 4.Simulation of the CRAMTD Advanced MRE Pouch Line First, we give an introduction to the CRAMTD MRE Pouch line. Then, we describe the simulation model. ### The CRAMTD Advanced MRE Pouch Line The CRAMTD Advanced MRE Pouch line is a hypothetical production line based on the technology used in the CRAMTD pilot plant and proposed for use in the CRAMTD phase II. It is composed of six major areas: the cooking area, the filling (packaging) area, an inspection area, the retort area, another inspection area, and the casing area. A schematic of this line is shown in Figure 2. The cooking area contains the cooking stations (e.g., an oven and kettles) for cooking meat and sauce. The filling area consists of a forming station, where the pouches are formed, filling stations, sealing station, followed by three cutting stations. The forming station forms six pouches at a time into two rows of three pouches each. These stations are connected by a power conveyor. Every time that the conveyor indexes, it moves through a length of three pouches. The type and number of filling stations for the MRE Pouch line are not yet defined. As for the sealing operation, it is performed in batches of six pouches. The cutting operation takes place in two stages. First a horizontal cutter cuts the pouches into two rows. Then two vertical cutters separate out the pouches. Following the cutting operation, all the pouches go through an inspection station. The non-defective pouches then are loaded into baskets for retorting. The casing area is not part of the CRAMTD facility. For the simulation model, we assume a casing area which is similar to what is currently used in the industry. It includes a washing, a drying, and a video jet marker station. This area is followed by an inspection station which includes a conveyor and a
number of inspectors. The inspected and accepted pouches then move into cases which are then cartoned. ### The Simulation Model Like the simulation model for traypack line, the MRE pouch model is also divided into several modules. The Scheduling module is identical to the one in traypack line model. It decides the product to be produced at the beginning of each day, routes the ingredients to the cooking area and decides on the start and stop times of the various operations. The Cooking and Inventory modules are also similar to the ones in the tray pack line model. In the packaging area there are some noticeable differences between the two simulation models. In the tray pack model, the trays continuously move through different stations. But, in the MRE pouch model the pouches are indexed through the system. Six pouches are modeled by a single SIMAN entity as they move through the packaging line. After they come out of the cutting station, a single SIMAN entity is divided into six SIMAN entities. Every operation in the packaging line is synchronized and executed once at the end of the each index. As in the tray pack line model, each physical station is modeled by a SIMAN station which are connected by SIMAN conveyors. The total length of these conveyors from forming to sealing stations is equivalent to fifteen indexes, that is, slightly more than the breadth of 45 pouches. The inspection module takes sealed pouches and inspect them 100%. The model assumes that every inspected pouch has a probability of failing the inspection. Following the inspection, the pouches are palletized into batches of 1024. Two of these batch loaded in the retort simultaneously. The retorting operation is similar to that of the tray pack line. The retorted pouches undergo a 100% inspection after they are washed and dried. This inspection station has been modeled identical to the earlier inspection station. The pouches are then cased and cartoned. The inventory module and the failure module have also been modeled as in the tray-pack line. A copy of the simulation program is given in Appendix II. A copy of the source code and related files for this simulation program are stored on disk. The description as to how to run this program is given in Section 5. ### 5. Some Guidelines to Use Simulation Programs In this section, first we describe the hardware and software requirements for running the simulation programs for the CRAMTD Advanced Tray-pack and MRE Pouch lines. Then we describe the procedure that should be followed to run these programs. Finally, we summarize the input data for these simulation programs. ### Hardware and Software Requirements - IBM PC/PS2 or IBM compatibles with minimum of 640K RAM - Math co-processor - DOS operating system version 3.3 or higher - VGA/EGA monitor - Keyboard and mouse - SIMAN/CINEMA software (trademark of SMC) ### The Procedure to Run Simulation Programs The CRAMTD simulation disks contain the source code and the executable files for the tray-pack and MRE pouch line simulation programs. Diskette I contains files: TRAY.MOD, TRAY.EXP, TRAY.BAT, TRAYC.BAT, TRAY.LAY, TRAY.TRA, and TRAY.ENT. Diskette II contains files: MRE.MOD, MRE.EXP, MRE.BAT, MREC.BAT, MRE.LAY, MRE.TRA, and MRE.ENT. We will assume that the SIMAN software has already been installed in the computer and there exists a subdirectory called SIMAN. The steps to run the programs are as follows: - Copy all the files in the disk to SIMAN subdirectory. - •To run the tray-pack simulation model without CINEMA animation, type TRAY <filename>, where <filename> is the file to store the output report. This report contains information defined by default in SIMAN. - The simulation program automatically stores output data about inventory levels, daily production rates, and material usage in output files called OUTPUT.22, OUTPUT.23, OUTPUT.24. These files are in SIMAN specific format and must be processed by the SIMAN output processor prior to be readable. The procedure is as follows: - Type OUTPT to start the output processor. Hit "C" for color monitor. - At the prompt, type EXPORT:<file number>,<file number>; where the first <file number> refers to the input file (e.g., 22, 23, or 24) and the second number defines the file where the processed output will be stored. - To run the tray-pack simulation model with CINEMA animation, type TRAYC. Once the CINEMA screen is loaded on the screen, click on the "run" button using the mouse. To stop the animation, hit ESC key and click on the "quit button using the mouse. - To run the MRE pouch simulation program, follow the same steps by replacing "TRAY" with "MRE". ### **Input Data Used in Simulation Programs** Here, we summarize the input data used in the CRAMTD Advanced Tray-pack and MRE Pouch line simulation programs. The summary data is given in Table 1. In this table, PARA=PARAMETERS, SEG=SEGMENTS, ARR=ARRIVALS, TRANS=TRANSPORTER, INIT=INITIALIZE. These labels refer to headings used in the experimental files: TRAY.EXP and MRE.EXP. N/A refers to "Not Applicable". The first column in Table 1 is the input category. The second and third columns give the file names where the input data are stored for the Tray pack and MRE pouch simulations, respectively. Table 1: Input Data Used in Simulation Programs | Input Category | Tray-Pack | MRE Pouch | |---|--------------------|-------------------| | Product Type | TRAY.EXP(ARRIVALS) | MRE.EXP(ARRIVALS) | | Order Size | TRAY.EXP(ARRIVALS) | MRE.EXP(ARRIVALS) | | Due Date | TRAY.EXP(ARRIVALS) | MRE.EXP(ARRIVALS) | | Mean and S.D. for solid fill weights | TRAY.EXP(PARA) | N/A | | Mean and S.D. for liquid fill weights | TRAY.EXP(PARA) | N/A | | Incubation Period | TRAY.EXP(PARA) | MRE.EXP(PARA) | | USDA Rejection Probability | TRAY.EXP(PARA) | MRE.EXP(PARA) | | Conveyor Speed | TRAY.EXP(SEG) | TRAY.EXP(SEG) | | Probability of Mound Formation | TRAY.EXP(PARA) | N/A | | Specification Limits for fill Weights | TRAY.EXP(PARA) | N/A | | Pallet Size | TRAY.EXP(INIT) | MRE.EXP(INIT) | | Transportation Time from filling to retort | TRAY.EXP(TRANS) | MRE.EXP(TRANS) | | Retort Time +Load/Unload Time | TRAY.EXP(PARA) | MRE.EXP(PARA) | | Time to complete a cook | TRAY.EXP(PARA) | MRE.EXP(PARA) | | Cooling Time | TRAY.EXP(PARA) | MRE.EXP(PARA) | | Transportation Time from cooking to filling | TRAY.EXP(TRANS) | MRE.EXP(TRANS) | | Mean Time to Failure of Yaguchi Seamer | TRAY.EXP(PARA) | N/A | | Mean Time to Repair of Yaguchi Seamer | TRAY.EXP(PARA) | N/A | | Maintenance Times of Fillers | TRAY.EXP(PARA) | MRE.EXP(PARA) | | Time Required to Load Trays to Conveyor | TRAY.EXP(PARA) | N/A | | Time Required to wipe Trays after Washing | TRAY.EXP(PARA) | N/A | | Time Required for Casing | TRAY.EXP(PARA) | MRE.EXP(PARA) | | Time Required for Palletizing | TRAY.EXP(PARA) | MRE.EXP(PARA) | | Cook Size | TRAY.MOD | MRE.MOD | | Ingredients for each product type | TRAY.MOD | MRE.MOD | ### References Banks, J. and J.S. Carson, II, Discrete Event System Simulation, Prentice Hall, 1984. Jafari, M.A. and V.S. Srinivasan, "Singulation Model Software Requirements Specification, Version 1.0," CRAMTD report, Rutgers University, Spet. 1990. Pegden, C.D., Introduction to SIMAN, System Modeling Corp., State College, PA, 1986. Sigethy A., T. Descovich, and T.O. Boucher, "Revised Automation Control Strategy for Tray Pack Filling/Sealing Line," Technical Working Paper (TWP) 14, CRAMTD, Rutgers University, Spet. 1990. # FIGURE 1 - PRODUCTION MODEL BASED ON CRAMTD TRAYPACK # FIGURE 2 - PRODUCTION MODEL BASED ON CRAMTD POUCHLINE KETTLES PACKAGING AND CASING # APPENDIX_I CRAMTD_TRAY_LINE_MODEL ``` , NO BEGIN, 1, 1, yes ,TRAY SYNONYMS: ! for trays PRODUCT = A(1): ! for trays CIN ATTRB = A(2): PARTTYPE = A(3): ! for trays DEMAND = A(2): DUE DATE = A(3): KILL DATE = A(4): INVENTORY = A(2): ! FOR INVENTORY ! FOR INVENTORY PROD_DATE = A(4): WT = A(4); ! To check weight of tray FOR ORDERS A(1)=PRODUCT A(2) = DEMAND A(3) = DUE DATE A(4)=KILL DATE FOR TRAYS A(1)=PRODUCT A(2) = CINEMA ATTRIBUTE A(3) = PARTTYPE A(4)=WHICH TRAY PLACE/WHICH RETORT/WEIGHT A(5)=BATCH SIZE A(6) = TIME IN SYSTEM A(7) = TIME IN SYSTEM FILLINDEX = 42 *********** • ******************** SCHEDULING MODULE ************ ************* The input to this routine is the various orders for which the the simulation is to be done. These orders are given in the arrivals block of the experimental file. The parameters would be the Start time of the order, The size of the order, The due date and a kill date beyond which the order can be assumed to be void. This block also starts/stops the machines. QUEUE, 80: DETACH; queue for oustanding orders create one entity every day CREATE, 1:86400; <u>, ***********************************</u> Initailizing System parameters daily ASSIGN: X(45) = X(45) + 1; ASSIGN: D(3) = 0; ASSIGN: D(16) = UN(74,1); ``` ASSIGN: X(9) = 0; ``` ASSIGN: X(30) = 4; ASSIGN:X(47) = 72; ASSIGN: X(49)=4; ASSIGN: X(1)=0; ASSIGN: X(22)=1; ASSIGN: X(10)=4; ASSIGN:X(11)=36; startu BRANCH, 1: IF, NQ(80).LT.1.AND.NQ(81).LT.1,C24:! Check for end of simulation ELSE, S1; C24 ASSIGN: P(6, 1) = 1; DELAY: 2*60*60:NEXT (PP9); END2 QUEUE, 83; FOR CUMMULATIVE ORDERS 1 TALLY: 4, NC (20); ; FOR CUMMULATIVE ORDERS 2 TALLY: 5, NC (21); ; TALLY: 6, NC (22); FOR CUMMULATIVE ORDERS 3 ; TALLY: 7, NC (23); ; ENDS SIMULATION COUNT:13,1:DISPOSE; SEARCH, 80,1,NQ: (TNOW/86400).GE.'KILL DATE'; check for cancelled orders SI BRANCH, 1: IF, J.EQ.0 , C2: ELSE, R DELAY:1: REMOVE: J,80,DIS:NEXT(S1); C2 !check for filled existing order BRANCH, 1: IF, NQ (81) .GE.1, R1: R1 REMOVE: 1, 81, CONTTT: DISPOSE; GET UNFINISHED JOB SEARCH, 80,1,NQ:MIN('DUE_DATE'); FIND JOB WITH MINIMUM DUE DATE R2 BRANCH, 1: IF, J.EQ.0 , C24: ELSE, RRR: REMOVE: J, 80, C3: NEXT (DIS); GET NEW JOB RRR C3 ASSIGN: X(21) = X(21) + 1; ASSIGN: A(4) = X(21); BRANCH.1: IF, 'DEMAND'.LE. P(63,'PRODUCT'), NOFIL: IF, P(63,'PRODUCT').GT.0,RASDE: ELSE, CONTTT;
ASSIGN:P(63,'PRODUCT')=P(63,'PRODUCT')-'DEMAND':NEXT(R2); NOFIL RASDE ASSIGN: 'DEMAND' = 'DEMAND' - P (63, 'PRODUCT'); ASSIGN:P(63,'PRODUCT')=0; ASSIGN: X(46) = 0; CONTTT ASSIGN: X(44)=0; ASSIGN: P(3,1) = 'PRODUCT'; set parameter for PRODUCT ASSIGN: P(3,2) = 'DEMAND'; set parameter for DEMAND ASSIGN: P(3,3) = 'DUE DATE'; set parameter for DUE DATE ASSIGN : 'PRODUCT'='PRODUCT'+4; ASSIGN : P(42,1)=TF('PRODUCT',1); filling mean for GF1 ASSIGN: P(42,2)=TF('PRODUCT',2); filling sigma for GF1 ASSIGN : P(43,1)=TF('PRODUCT',3); filling mean for VEG FILL 1 ASSIGN: P(43,2)=TF('PRODUCT',4); filling sigma for VEG FILL 1 ASSIGN : P(44,1)=TF('PRODUCT',5); filling mean for BEEF FILL ASSIGN: P(44,2)=TF('PRODUCT',6); filling sigma for BEEF FILL ASSIGN : P(45,1)=TF('PRODUCT',7); filling mean for GF2 ASSIGN : P(45,2)=TF('PRODUCT',8); filling sigma for GF2 ASSIGN : 'PRODUCT'='PRODUCT'-4; BRANCH, 2: ``` ``` ALWAYS, STAR: ALWAYS, MCCONT; STAR QUEUE, 82; WAIT:1: ASSIGN: 'DEMAND' =' DEMAND' -X(46) + X(9); assign:x(41) = x(5) - x(41); BRANCH, 2: always, inven: IF, 'DEMAND' .LE . 0, INV1: ELSE, Q81; Q81 QUEUE, 81: DETACH; ASSIGN: P(63, 'PRODUCT') = P(63, 'PRODUCT') - 'DEMAND'; INV1 DIS DELAY: 0: DISPOSE: MACHINE CONTROL This block turns the machines off & on depending on the signals from other blocks and the time of day. It takes into account the diffrence in time between the start of the cooking operations and filling. MCCONT ASSIGN: P(6,1) = -1*P(6,1); BRANCH, 1: IF, P(6,1) . EQ. -1, M2M: ELSE, MMM; MMM DELAY:2*60*60; START:FILCON:NEXT(PP1); M2M STOP:FILCON; ALTER:TR_PL(1),P(6,1); PP1 ALTER: TR PL(2), P(6,1); ALTER: TR_PL(3), P(6,1); PP9 ALTER: BASK UNL, P(6,1); ALTER: TOWEL WP(1), P(6,1); ALTER: CASING(1), P(6,1); ALTER: PALLETZG(1), P(6,1); ALTER: TOWEL WP (2), P (6,1); ALTER: CASING(2), P(6,1); ALTER: PALLETZG(2), P(6,1):DISPOSE; ********** END SCHEDULING MODULE ************************* ``` ``` ***** This block keeps track of the on-hand inventory. The only input is the probability that a given lot might be rejected by the USDA. It gives as output the on-hand inventory at any time ************ INVEN ASSIGN: D(15) = 0; ASSIGN: 'INVENTORY' = X(46) - X(9); ASSIGN: 'PROD DATE' = X(45) + UN(72,1); BRANCH, 1: WITH, .1, USDREJ: ELSE, NOREJ; USDREJ ASSIGN: 'PROD DATE' = 'PROD DATE' + 20 + UN (72,1); NOREJ ASSIGN: x(33) = x(33) + 'INVENTORY'; ASSIGN:X(27)='PROD DATE'+10; BRANCH, 2: ALWAYS , STOR: ALWAYS , RELE; STOR ASSIGN: D(17) = D(17) + 'INVENTORY'; STOR1 QUEUE, 1:DETACH; RELE SEARCH, 1, 1, NQ: (X(45)-10).GE.'PROD DATE'; BRANCH ,1: IF, J.EQ.O, NORE: ELSE, CHEKM; REMOVE: J,1,Q2; CHEKM DELAY:1:NEXT(rele); remove entity given by position J QUEUE , 2; Q2 ASSIGN: D(15) = D(15) + 'INVENTORY'; ASSIGN:D(14)=D(16); QUEUE , 3; WAIT: 12; ASSIGN:A(2)=X(22); BRANCH ,1: IF, D(15) .LT. D(16), STOR1: ELSE, SED14; SED14 ASSIGN:D(16)=UN(74,1); BRANCH, 1: IF, D(15) .LT. (D(16)+D(14)), ESHIP: ELSE, SETD; SETD ASSIGN: x(39) = d(16); ASSIGN: D(14) = D(14) + D(16) : NEXT(SED14); ESHIP ASSIGN: D(14) = D(14) - 'INVENTORY'; ASSIGN: D(17) = D(17) - INVENTORY'; ASSIGN: X(22) = X(22) + 1; BRANCH ,1: IF ,D(14) .GT. 0 ,DIS: IF ,D(14) .LE. 0,RET; RET ASSIGN: x(33) = D(17) - D(14); ASSIGN:D(16)=UN(74,1); ASSIGN: 'INVENTORY' =-D(14): NEXT(STOR); NORE SIGNAL: 12: DISPOSE; ``` ``` END INVENTORY MODULE **************** PCKAGING MODULE The trays are filled and sealed in this module The first station here places the trays on the conveyor. ********************* ; TRAY CREATE TRAY ONE EVERY DAY CREATE, 1, 3600:24*60*60; ASSIGN: 'PARTTYPE' = ASSIGN: 'CIN ATTRB'= ASSIGN: 'PRODUCT' = P(3,1); ROUTE:0, 1; BRANCH TO DOCK DOCK STN DELAY:0; STATION, 1; ! Check for days end BRANCH, 1: IF, TNOW-X (45) *24*60*60.GT.36000, DIS: ELSE, COUNT1; COUNT1 COUNT: QUEUE, 30; REQUEST,, 3: RUNNER; TRANSPORT: RUNNER, 4; ***************** This keeps track of the total production and helps the scheduling module decide if the required production is achieved. : STOCK STATION, 2; FREE: RUNNER: BRANCH, 2: IF, X(5).EQ.X(43).AND.NQ(46).EQ.0.AND.NQ(82).EQ.0,E: ALWAYS, COUNT2; ``` ``` CRAMID_TRAY_LINE_MODEL ``` ``` E DELAY:1: BRANCH, 1: IF, NQ (18) .EQ. 0. AND .NQ (47) .EQ. 0, END2: ELSE, DIS; COUNT2 2: DISPOSE; COUNT: ; SCRAP STATION, 3; EXIT: EXICON, 16; SCRAP COUNT: 3: DISPOSE; The actuall filling operations start here. The first station is where the empty trays are placed on the conveyor. At the end of day, the production is stopped by starving this station. *********************** STATION, FREE: RUNNER; ASSIGN: X(1) = X(1) + 48; ASSIGN: 'CIN_ATTRB' = 10; change to tray symbol ASSIGN: 'PRODUCT'=P(3,1); BRANCH, 1: IF, (TNOW-X(45)*86400 .GE. 10*60*60), DIS: ELSE, TRAY DUP; TRAY DUP ASSIGN: NS=P(3,1); pallet of tray bodies --> 48 CARTONS BRANCH, 1: IF, TNOW-X(45)*86400 .GE. 10*60*60, DIS: ELSE, CO2; CO2 ASSIGN: X(1) = X(1) - 1; DUPLICATE: 21; BRANCH, 1: IF, TNOW-X(45) *86400 .GE. 9.5*60*60, DIS: ELSE, CO3; CO₃ QUEUE, SELECT, RAN: TR PL1: TR_PL2: TR PL3; TR PL1 SEIZE, 1:TR_PL(1); ASSIGN: A(4)=1:NEXT(TRDEL); TR PL2 SEIZE, 1:TR PL(2); ASSIGN: A(4) = 2 : NEXT(TRDEL); TR PL3 SEIZE, 1:TR PL(3); ASSIGN: A(4) = 3: NEXT (TRDEL); TRDEL DELAY: RN(18,1),4:MARK(6); NON BRANCH, 2: ALWAYS, TURNON: IF, X(1) .EQ. 2 .AND. NQ(4).EQ.10, DOCK_STN: IF, NQ(4) .LE. 8 .AND. X(1).GT. 0, TRAY DUP; TURNON ASSIGN: X(44) = X(44) + 1; total trays produced per day ``` ``` ASSIGN: A(5)=X(44); ASSIGN:P(52,'PRODUCT')=P(52,'PRODUCT')+1; BRANCH, 1: IF, NQ(4).EQ.0.AND. NR(2) + NR(3) + NR(4) .EQ.1, LASTENT: ELSE, C11; LASTENT ASSIGN: X(46) = A(5); ASSIGN: X(43) = X(43) + X(46); C11 RELEASE: TR PL(A(4)); queue, 7; seize: tr_flip; delay: 2; release: tr flip; COUNT: 4; 24; QUEUE, ACCESS: FILCON, 16; CONVEY: FILCON, 5; The next four stations are the two sauce filling stations and the two solid filling stations. Between them they fill the tray, with required material, while it is in motion. By changing the routing it is possible to use all or any of these stations in the required order. The fisrt station is the Gravy/sauce prefill The second is the vegetable filling station The third is the solid filling station The fourth is the another gravy/sauce filling station. STATION, 5; QUEUE, 77; SCAN: NQ (61).LT.3; EXIT: FILCON, 16; ASSIGN: 'WT' = RN (42,1); BRANCH, 2: ALLWAYS, GF1: ALLWAYS, CON2; GF1 ASSIGN: 'CIN ATTRB'=18; QUEUE, 5; SEIZE, 1: GRAVFL1; DELAY:2.5; RELEASE: GRAVFL1: DISPOSE; CON₂ QUEUE, 61; ACCESS: CON2, 16; CONVEY: CON2, 6; STATION, 6; EXIT: CON2, 16; CON₃ BRANCH, 1: IF, 'PRODUCT'. EQ. 4, NOMEAT: ``` ELSE, MEAT; ``` MEAT QUEUE, 67; ACCESS: CON3, 16; CONVEY: CON3, 7; ASSIGN: 'WT' = 'WT' + RN (43, 1); NOMEAT BRANCH, 2: ALLWAYS, Q68: ALLWAYS, VEGFIL; VEGFIL QUEUE, 11; SEIZE, 1: VEGFIL; DELAY:2.5; RELEASE: VEGFIL: DISPOSE; Q68 QUEUE, 68; ACCESS: CON4, 16; CONVEY: CON4,8; STATION, 7; EXIT: CON3, 16; BRANCH, 1: WITH, 0.05, CDATA: WITH, 0.95, NDATA; CDATA ASSIGN: X(19) = RN(44, 1); ASSIGN: 'WT'='WT'+X(19): NEXT (BEEFBR); NDATA ASSIGN: 'WT'='WT'+RN(44,1); BEEFBR BRANCH, 2: ALLWAYS, BEEF: ALLWAYS, CON5; BEEF ASSIGN: 'CIN ATTRB'=18; QUEUE, 6; SEIZE, 1: BEEF; DELAY:2.5; RELEASE: BEEF: DISPOSE; CON5 QUEUE, 8; ACCESS: CON5, 16; CONVEY: CON5, 8; STATION, 8; BRANCH, 1: IF,'PRODUCT' .EQ. 4, EXCON4: ELSE, EXCON5; ; EXCON4 EXIT: CON4, 16: NEXT (BRANCH); EXCON5 EXIT: CON5, 16; ASSIGN: 'WT'='WT'+P(45,1); BRANCH BRANCH, 2: ALLWAYS, GF2: ALLWAYS, CON8; GF2 ASSIGN: 'CIN ATTRB'=18; QUEUE, 9; SEIZE, 1: GRAVYFL2; DELAY:2.5; RELEASE: GRAVYFL2: DISPOSE; ``` CON8 QUEUE, 66; ``` ACCESS: CON8, 16; CONVEY: CON8, 22; After the tray has been filled the mounds have to be crushed to avoid the possiblity of bad seal. STATION, EXIT: CON8,16; BRANCH, 2: ALWAYS, MCRUSH: ALWAYS, CON6; MCRUSH QUEUE, 48; SEIZE, 1: M CRUSHER; DELAY:2.5; RELEASE: M CRUSHER: DISPOSE; CON6 QUEUE, 49; ACCESS: CON6, 16; CONVEY: CON6, 9; The tray at this point is checked for its weight. If Specs provided decide is the tray should be rejected or not. STATION, EXIT: CON6,16; ASSIGN: 'PRODUCT' = 'PRODUCT' +7; TALLY: 'PRODUCT', A(8); ASSIGN: 'PRODUCT' = 'PRODUCT' -7: BRANCH, 1: IF, A(5).EQ.X(46), RELAST: IF, P(46, 'PRODUCT') .GT. 'WT', REJECT: ELSE, PRREJ; ; RELAST ASSIGN: X(43) = X(43): NEXT(COUNT11); ; REJECT ASSIGN: X(9) = X(9) + 1; QUEUE, 10; ACCESS: EXICON, 16; CONVEY: EXICON, 3; ;PRREJ BRANCH, 1: WITH, P (47, 'PRODUCT'), REJECT: ELSE, COUNT11; ; COUNT11 COUNT: QUEUE, 62; ACCESS: CON7, 16; CONVEY: CON7, 12; ``` ``` END PACKAGING MODULE ********** ********** RETORTING MODULE <u>,</u>*********************************** ·********************** ********** At this point the trays are sealed and loaded into pallets for loading into the retort. STATION, 12; EXIT: CON7, 16; QUEUE, 12; SEIZE, 1: BASK LDR ; RN(26,2),12; DELAY: RELEASE: BASK LDR ; 'PRODUCT', INT (6); TALLY: COUNT: BRANCH, 1: IF, A(5).EQ.X(46), ALTCOM: ELSE, COM; ALTCOM SIGNAL:1; BRANCH, 2: ALWAYS, CCC: ALWAYS, MCCONT; CCC ASSIGN: X(47) = NQ(26) + 1 : NEXT(COM); COM QUEUE, 26; COMBINE: X(47), LAST; ASSIGN: 'CIN ATTRB'= 8; change to basket symbol ASSIGN: 'PARTTYPE' = 1; QUEUE, 27; REQUEST,, 32: RET_LDR; TRANSPORT : RET LDR, 13; STATION, 13; FREE: RET_LDR; BRANCH, 1: IF, A(5).EQ.X(46), LAST: ELSE, CCCC; LAST ASSIGN: A(5) = X(47); ASSIGN:X(47) = 72; ASSIGN: X(30) = NQ(43) + 1: NEXT(Q43); CCCC ASSIGN:A(5)=72:NEXT(Q43); ``` ``` Q43 QUEUE, GROUP:X(30),LAST; QUEUE, SELECT, RAN: RETORT1: RETORT2: RETORT3: RETORT4: RETORT5: RETORT6: RETORT7; RETORT1 SEIZE, 1: RETORT(1); ASSIGN: A(4)=1:NEXT(RETREL); RETORT2 SEIZE, 1: RETORT (2); ASSIGN: A(4) = 2 : NEXT(RETREL); RETORT3 SEIZE, 1: RETORT (3); ASSIGN: A(4) = 3: NEXT (RETREL); RETORT4 SEIZE, 1: RETORT (4); ASSIGN: A(4) = 4: NEXT (RETREL); RETORT5 SEIZE, 1: RETORT (5); ASSIGN: A(4) = 5: NEXT (RETREL); RETORT6 SEIZE, 1: RETORT (6); ASSIGN: A(4) = 6: NEXT (RETREL); RETORT7 SEIZE, 1: RETORT (7); ASSIGN: A (4) =7: NEXT (RETREL); 'CIN ATTRB' = 9; change to 4 basket symbol RETREL ASSIGN: 120*60,13; DELAY: RELEASE: RETORT (A(4)); COUNT: SPLIT; 'CIN ATTRB'= change to basket symbol ASSIGN: 8; 28; QUEUE, REQUEST,, 33:
RET_LDR; TRANSPORT: RET LDR, 14; ************ END RETORTING MODULE ****************** ************ ************** CASING MODULE ************************************ ``` ``` The pallets are removed from the retort and sent over to this module. Here the trays are removed from the pallets and cased. The various operations involved are washing, drying, labeling and cartooning; ************* This station unloads the trays from the pallet and places it on the conveyor where it is washed. STATION, 14; STN14 FREE: RET_LDR; BRANCH, 1: IF, NQ(14) .EQ. 0, DUPA5: ELSE, Q72; Q72 QUEUE, 72; WAIT: 2, 1; DUPA5 DUPLICATE: A(5)-1; 'CIN ATTRB'= 10: MARK (6); ASSIGN: change to tray symbol QUEUE, 14; SEIZE, 1: BASK UNL ; BRANCH, 1: IF, NQ(14) .EQ. 0, SIG2: ELSE, CONTIU2; SIG2 SIGNAL:2; DELAY: CONTIU2 RN(28,4),14; RELEASE: BASK UNL ; COUNT: 8; 44: QUEUE, ACCESS: WASH DRY, 16; CONVEY: WASH DRY, 15; *************** Once the trays have been washed they have to dryed clean. This operation is modeled in the this station. STATION, 15; EXIT: WASH DRY, 16; QUEUE, 15; SELECT, RAN: TW1: TW2; TW1 SEIZE, 1: TOWEL_WP(1); ASSIGN: A(4)=1:NEXT(TWDEL); TW2 SEIZE, 1: TOWEL_WP(2); ASSIGN: A(4) = 2; TWDEL DELAY: RN(29,5),15; RELEASE: TOWEL WP(A(4)); COUNT: 9; ``` ``` ROUTE: P(10,7), 16; ; The trays are then labled and cartooned in groups four. Six of these cartoons are then put into a cardboard box. These operatins have been modeled in the following few blocks. ********** STATION, 16; 10; COUNT: ASSIGN: 'PRODUCT' = 'PRODUCT' +13; COUNT: 'PRODUCT'; ASSIGN: 'PRODUCT' = 'PRODUCT' -13; ROUTE: P(10,8), 17; ; ; STATION, 17; QUEUE, 17: SELECT , RAN: CAS1: CAS2; CAS1 SEIZE, 1: CASING(1); ASSIGN: A(4) = 1: NEXT (CASDEL); CAS₂ SEIZE, 1: CASING(2); ASSIGN: A(4) = 2: NEXT(CASDEL); CASDEL 'CIN_ATTRB' = 12; ASSIGN: change to case symbol DELAY: RN(31,7),17; RELEASE: CASING(A(4)); ASSIGN: X(37) = X(37) + 1; ASSIGN: X(6) = X(6) + 1; BRANCH, 1: IF, X(43).EQ.X(6).AND.NQ(82).EQ.0,N3: IF, A(1).EQ.P(8,1).OR.NQ(45).EQ.0,N1: ELSE, N2; N3 ASSIGN: X(10) = NQ(45) + 1 : NEXT(N1); N2 ASSIGN: X(10) = NQ(45); REMOVE: NQ, 45, Q45; DELAY:1; N1 ASSIGN: P(8,1) = A(1); 45; Q45 QUEUE, COMBINE: X(10), LAST; ASSIGN:A(2)=X(10); ASSIGN: X(10) = 4; ASSIGN: 'PARTTYPE' = 1; COUNT: ROUTE: P(10,9), 18; ; STATION, 18; ASSIGN: X(5) = X(5) + A(2); QUEUE, SELECT , RAN: PALL1: PALL2; PALL1 SEIZE, 1: PALLETZG(1); ASSIGN: A(4)=1:NEXT(PADEL); PALL2 SEIZE, 1: PALLETZG(2); ASSIGN: A(4) = 2 : NEXT(PADEL); ``` ### CRAMID_TRAY_LINE_MODEL ``` PADEL 'CIN ATTRB' - 13; change to pallet symbol ASSIGN: DELAY: RN (32,8),18; RELEASE: PALLETZG(A(4)); BRANCH, 1: IF, X(5).EQ.X(43).AND.NQ(82).EQ.0,NN3: IF, A(1).EQ.P(8,3).OR.NQ(46).EQ.0,NN1: ELSE, NN2; NN3 ASSIGN: X(11) = NQ(46) + 1: NEXT(NN1); NN2 ASSIGN: X(11) = NQ(46); REMOVE: NQ, 46, Q46; DELAY:1; ASSIGN:P(8,3)=A(1); NN1 Q46 QUEUE, 46; COMBINE: X(11), LAST; ASSIGN: X(11) = 36; COUNT: OP QUEUE, 47; REQUEST,, 30: RUNNER, 3.0000; TRANSPORT: RUNNER, 2; ******************** END CASING MODULE ************ *********** ********** COOKING MODULE **************** **************** *********** This is the first operation to start on any given day. It can be divided into two activites Cooking/Cooling STATION, 19; FREE: RUNNER; BRANCH, 1: IF, X(48) .LT. 4, X49: ELSE, BEEF DUP; X49 ASSIGN: X(49) = X(48); BEEF DUP DUPLICATE: X(49); 2000 # beef pallet --> 4 beef kettle batches ASSIGN: X(48) = X(48) - 1; QUEUE, 19; SEIZE, 1: BEEF KET ; DELAY: RN(33,9),19; BRANCH, 2: ALWAYS, CONREL: ``` ``` IF, NQ(19) .EQ. 2 .AND. X(48).GE.0, DOCK_STN; CONREL RELEASE: BEEF KET ; BRANCH, 2: BEEFPART: ALWAYS, ALWAYS, BROTHPRT; BEEFPART ASSIGN: 'CIN ATTRB'=11; change to meat tote symbol 20; QUEUE, REQUEST,, 31: K_ASSIST; TRANSPORT : K_ASSIST, 20; STATION, 20; BRANCH, 1: IF, 'PRODUCT'.NE.4, FR1: ELSE, FR2; FR1 FREE: K ASSIST; X(12) = X(12) + P(4,2):DISPOSE; ASSIGN: FR2 FREE: RUNNER; ASSIGN: D(1) = 0; ASSIGN: X(49) = X(49) + P(4,2):DISPOSE; BROTHPRT DELAY:0; STATION, 21; QUEUE, 21; SEIZE, 1: GRAVY K ; ASSIGN: X(14) = X(14) - 1; decrement starch supply counter ASSIGN: X(13) = X(13) - 1; decrement peas supply counter BRANCH, 1: IF, X(13) .LE. P(5,3), SIG3: ELSE, CONTIU3; SIG3 SIGNAL: 3; CONTIU3 BRANCH, 1: IF, X(14) .LE. P(5,4), SIG4: ELSE, CONTIU4; SIG4 SIGNAL: 4; CONTIU4 RN(35,2); DELAY: RELEASE: GRAVY K ; ASSIGN: X(18) = X(18) + P(4,8):DISPOSE; ****************** END COOKING MODULE FAILURE MODULE *********** ``` ``` This module schedules the failures and when it occurs stops system. It also decides the repair times by sampling a distribution. After this period of time it starts the system. FAIL ALTER:TR_PL(1),-1; ALTER: TR_PL(2), -1; ALTER: TR_PL(3),-1; ALTER: BASK UNL, -1; STOP: FILCON; STOP: CON2; STOP: CON3; STOP: CON4; STOP: CON5; STOP: CON6; STOP: EXICON; STOP: CON7; STOP: CON8; DELAY: D(40); START: FILCON; START: CON2; START: CON3; START: CON4; START: CON5; START: CON6; START: EXICON; START: CON7: START: CON8; ALTER:TR_PL(1),+1; ALTER: TR PL(2), +1; ALTER:TR_PL(3),+1; ALTER: BASK UNL, +1; DELAY: 0: DISPOSE; CREATE, 1, EX (65, 1) : EX (65, 1); YAGUCHI BRANCH, 1: IF, TNOW .gt. X(45) *86400 + 34200 .OR. MR(2).EQ.0, DIS: ELSE, MVEG; MVEG ASSIGN:D(40)=EX(69,1); BRANCH, 1: IF, TNOW+D(40) .GT. X(45)*86400+34200, SETD401: ELSE, FAIL; SETD401 ASSIGN: D(40) = X(45) *86400 + 34200 - TNOW: NEXT(FAIL); END; *************** ************** END FAILURE MODULE ``` ### CRAMTD_TRAY_LINE_MODEL ``` ARRIVALS: 1,QUEUE(80),0,1,2,21856,1,9999: 2, QUEUE (80), 0, 1, 2, 20000, 2, 9999: 3, QUEUE (80), 0, 1, 2, 21856, 1, 9999: 4,QUEUE(80),0,1,2,20000,2,9999: 5, QUEUE (80), 0, 1, 2, 21856, 1, 9999: 6, QUEUE (80), 0, 1, 2, 20000, 2, 9999: 7, QUEUE (80), 0, 1, 2, 21856, 1, 9999: 8, QUEUE (80), 0, 1, 2, 20000, 2, 9999: 9, QUEUE (80), 0, 1, 2, 21856, 1, 9999: 10, QUEUE (80), 0, 1, 2, 20000, 2, 9999; 3, QUEUE (80), 0, 1, 3, 1000, 5, 9999: 4, QUEUE (80), 0, 1, 4, 1500, 7, 9999; 5, QUEUE (80), 0, 1, 1, 3000, 12, 9999: 6, QUEUE (80), 0, 1, 3, 1000, 13, 9999: 7, QUEUE (80), 0, 1, 2, 3500, 14, 9999: 8, QUEUE (80), 0, 1, 4, 6000, 14, 9999; following decide the information that is to be put in the siman output report. Most of this information is to ensure that the model went through its noraml execution. ***************** TALLIES :1,SYS_TIME_P1: 2, SYS_TIME_P2: 3, SYS TIME P3: 4, SYS TIME P4: 5, BEEF PRODUCT 1: 6, BEEF PRODUCT 2,2: 7, BEEF PRODUCT 3,3: 8, VEG PRODUCT 1: 9, VEG PRODUCT 2: 10, VEG PRODUCT_3: 11, VEG PRODUCT 4; COUNTERS: 1, DOCK: 2, STOK: 3, SCRAP: 4, TR PLACE: 5, FCW: 6,BL: 7, RET: 8, BUNL: 9, TW: 10, VJ: 11, CAS: 12, PAL: 13, end, 1: 14, PRODUCT 1: 15, PRODUCT 2: 16, PRODUCT 3: 17, PRODUCT 4: ``` ``` This gives a list of resources used in the model. *********** RESOURCES: 1, DOCK 0: 0,0,0: 2-4, TR PL, 5.TR FLIP , 1: 6, MATL2, 0: 7, beef, 1: 8, vegfil, 1: 9, GRAVFL1, 1: 10, CHKWEIGH, 1: 11, FINAL CW, 12, BASK LDR, 1: 13, RETORTS . 0: 14, BASK UNL, 0: 15-16, TOWEL WP, 0,0: 17-18, CASING , 0,0: 19, BEEF_KET, 0: 20, MT_DOCK , 0: 21, GRAVY_K , 0: 22, MATL4, 0: 23, MATL5, 24, GRAVYFL2, 1: 25-31, RETORT, 1, 1, 1, 1, 1, 1, 1: 32-33, PALLETZG, 0,0: 34,M CRUSHER 1: *********** This section gives the parameters for the various activities. A lot of parameters here can be called SIMAN overhead since they are not involved with the system understudy. The Mean and SD for the filling activities, incubation period, Cook times, cook size, cooling times, failure times etc are given here. The filling parameters are parameter # 43-48 The first parameter is the mean and the second the SD. The incubation period is parameter # 73 The weight specifications can be given in parameter #52,53 The retort cycle time is parameter # 27 The cooking and cooling times are parameter #33 & #35 The mean time to failure of the yaguchi seamer #68 The mean time to repair of the yaguchi seamer #69 The time to place trays on conveyor #18 Time required to wipe trays #29 Time required for casing #30 Time required for paletizing #32 PARAMETERS: ! MTTF 10000000.0, ! gf1 10000000.0, ! vegfil 10000000.0, ! qf2 10000000.0, ! beef 1000000.0, į 5, TR FLIP 300.0, 6, POTATOES 1000000.0, ! 7, MEAT_FIL 1000000.0, 8, CARROTS 1000000.0, 9, GRAVYFL1 1000000.0, 10, CHKWEIGH ``` ### CRAMTD_TRAY_LINE_MODEL ``` 1000000.0, 11, FINAL_CW 12, BASK LDR 1000000.0, ! 13, RETORTS 1000000.0, ! 14, BASK UNL 1000000.0, 1000000.0, 15, TOWEL WP 16, VIDEOJET 1000000.0, 1000000.0, 17, CASING 1000000.0, 18, PALLETZG 19, BEEF KET 1000000.0, 20, MT DOCK 1000000.0, 1000000.0, 21, GRAVY K 22, MAT4 1000000.0, 23, MAT5 1000000.0, 1000000.0, 24, MAT6 25, GRAVYFL2 1000000.0: 2, MTTR 900.0, GF1 900.0, VEG BEEF 900.0, 900.0, GF2 000000.0, ! 5,TR FLIP 1 6, POTATOES 30.0, 000000.0, 7, MEAT FIL 8, CARROTS 000000.0, 000000.0, 9, GRAVYFIL 000000.0, 10, CHKWEIGH 000000.0, 11, FINAL CW 12, BASK LDR 000000.0, 000000.0, 13, RETORTS 000000.0, 14, BASK UNL 000000.0, 15, TOWEL WP 16, VIDEOJET 000000.0, 17, CASING 000000.0, 000000.0, 18, PALLETZG 000000.0, 19, BEEF KET 000000.0, 20,MT DOCK 21, GRAVY K 000000.0, 22, MAT4 000000.0, 000000.0, ! 23,MAT5 000000.0, 24, MAT6 1 000000.0: 25, GRAVYFL2 3, 0, 0, 0: *** INCREMENTAL SUPPLY 4, 0, ! 1 TRAY PORTIONS / BEEF KETTLE BATCH 190, ! 2 BEEF GRAVY KETTLE BATCHES / PALLET 8, ! 3 PEAS 38, ! 4 STARCH GRAVY KETTLE BATCHES / PALLET 926, ! 5 POTATOES TRAY PORTIONS / PALLET TRAY PORTIONS / PALLET 909, ! 6 CARROTS 4800, ! 7 LIDS TRAY LIDS / PALLET 211: ! 8 GRAVY TRAY PORTIONS / GRAVY KETTLE BATCH TRAYS FROM PALLET REORDER COUNTER VALUES 4, ! 1, ! BEEF BEEF KETTLE PORTIONS PEAS GRAVY KETTLE PORTIONS 1, ! 2, ! STARCH GRAVY KETTLE PORTIONS 120, POTATOES TRAY PORTIONS ! CARROTS 120, ! TRAY PORTIONS ``` ### CRAMTD_TRAY_LINE_MODEL ``` 240, ! LIDS TRAY LIDS 2, ! TRAYS FROM CARTON 1: ! TRAYS FROM RETORTS 6,-1: 7, 0: 8, 0, 0, 0, 0: 9, 0: ROUTE TIMES 10, 5, TR FLIP TO GRAVYFL1 ! 1 5, ! 2 GRAVYFL1 TO MAT1 3 5, 1 MAT4 TO MAT2 5, 1 4 MAT5 TO LIQ2 ! 5 5, LIQ2 TO CHKWEIGH 5, ! 6 FINAL CW TO BASK LDR TOWEL WP TO VIDEOJET 5, ! 7 5, į 8 VIDEOJET TO CASING 5, ! 9 CASING TO PALLETZG 5, 1 10 PALLETZG TO DOCK 5, !
11 BK DOCK TO BEEF K 5, ! 12 MT DOCK TO DOCK 5, ! 13 GK DOCK TO GRAVY K 5, ! 14 PEA DOCK TO DOCK STR DOCK TO DOCK 5, ! 15 5, ! PO DOCK TO DOCK 16 ! TO DOCK 5, 17 CA DOCK 5, ! 18 LD DOCK TO DOCK 5, ! 19 MATL4 D TO DOCK 5, ! 20 TO DOCK 5: ! 21 MATL5 D TO DOCK **** 11, 0, ! DOCK STATION DELAY TIMES 1 2 STOCK 0, ! 0, ! 3 SCRAP 4 12, ! TR PLACE 5 TR FLIP 4, ! 6 ! POTATOES 4, 7 4, ! MEAT FIL 8 CARROTS 4, ! 9 GRAVYFIL 4, ! 4. 1 10 CHKWEIGH 4, ! FINAL CW 11 4, ! 12 BASK LDR 7200, 13 RETORTS ! 4, BASK_UNL 1 14 4, ! 15 TOWEL WP 4, ! 16 VIDEOJET 4, ! 17 CASING 4, ! 18 PALLETZG 1800, ! 19 BEEF KET 4, ! 20 MT DOCK 1800, 21 GRAVY K ! 4, ! 22 GF DOCK 4, ţ 23 PEA DOCK 4, ! 24 STR DOCK PO DOCK 4, ! 25 4, ! 26 CA_DOCK ! 27 LD_DOCK 4: ``` ### CRAMID_TRAY_LINE_MODEL ``` BUFFER LIMITS ******* ****** 12, 0, ! 2 maximum seamer queue 4, ! 844, ! 3 maximum X(18), gravy supply counter 4, ! maximum tray_fl queue 4, ! 5 maximum tray pl queue ! 6 maximum mat4 queue 4, ! 7 maximum mat1 fill queue 4, 4, ! maximum mat5 queue 9 maximum gravy fill 1 queue 4, ! ! 10 maximum checkweigh queue 11 maximum final_cw queue 13,0: 14,0: 0, 0: ! 1 DOCK **** STATION DELAY TIMES 15, 0, 0: ! 2 STOCK 16, 0, 0: ! SCRAP 17, 3 11.25, 0: ! 18, TR PLACE 15, 1: ! 5 19, TR FLIP 20, 15, 1: ! 6 POTATOES 21, 15, 1: ! 7 MEAT FIL 22, 15, 1: ! 8 CARROTS 9 23, 15, 1: ! GRAVYFIL 3, 0: ! 24, 10 CHKWEIGH 3, 0: ! 25, 11 FINAL CW 26, 3, 0: ! 12 BASK LDR 27, 7200, 1: ! 13 RETORTS 3, 0: ! 14 BASK UNL 28, 3, 0: ! 29, 15 TOWEL WP 3, 0: ! 16 VIDEOJET 30, 31, 3, 0: ! 17 CASING 32, 3, 0: ! 18 PALLETZG 33, 1800, 1: ! 19 BEEF KET 15, 1: ! 20 MT DOCK 34, 35, 1800, 1: ! 21 GRAVY K 15, 1: ! 22 GF DOCK 36. 37, 15, 1: ! 23 PEA DOCK 38, 15, 1: ! 24 STR DOCK 15, 1: ! 39, 25 PO DOCK 40, 15, 1: ! 26 CA DOCK 15, 1: ! 41, 27 LD DOCK 42, 5, 1: ! GF1 **** FILLING AMOUNT PARAMETERS**** 5, 1: ! VEG FILL 1 43, 82.0, .39: ! BEEF FILL 44, 5, 1: ! GF2 45, 0,0, 0, 0: ! MIN WT FOR TRAYS PRODUCT 1 TO 4 46, 47, 0,0,0,0: ! PROBABLISTIC REJECT FOR THE VARIOUS PROD 48, 5, 1: ! FILLING STATION # 7 49, 5, 1: ! GRAVYFIL 2 DELAY 5, 1: ! MATL4 DELAY 50, 51, 15, 1: ! MATL5 DELAY 52, 2000,2000:!wt specs 53, 2000,2000:!wt specs 54, 0,0,0,0:!MATL4 55, 0,0,0,0:!MATL5 56, 0,0,0,0:!MATL2 57, 0,0,0,0:!MATL3 0,0,0,0:!GF2 58, ``` 59, 0,0,0,0:! ``` 60, 0,0,0,0:1 61, 0,0,0,0:! 62, 0,0,0,0:! 63, 0,0,0,0:!INVENTORY 64, 65, 10000.0: !**********FAILURE TIMES MEAT 66, 67. 68, 900.0: 69, 600.0: 70, 900.0: 71, 900.0: 72, 0,4: 73, 10: ! Incubation period 74, 3840,4608; The speed of the transporter is given in this block 1 VELOCITY INITIAL STATN & STATUS CAP DIS SET # transporters: 1, 1, 3.0000. 1-A: 1, RUNNER 2, 1, 3.0000, 20-A: 2, K ASSIST, 1, 3, 3, RET LDR , 3.0000. 12-A; distances: 1-32. ! RUNNER TRANSPORT from 10,10,50,0,0,0,0,0,0,0,0,0,0,0,0,50,40,0,0,60,60,50,55,65, 50,60,50,50,50/! DOCK 0, 0, 0, 0/! STOCK 0,0,0,0,0,0,0,0,0,0,0,0,0,50, 0,0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! SCRAP 0,0,0,0,0,0,0,0,0,0,0,0,30, 0,0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! TR PLAC 0, 0, 0, 0/! TR FLIP 0, 0, 0, 0/! POTATOE 0, 0, 0, 0/! MEAT_FI 0, 0, 0, 0/! CARROTS 0, 0, 0, 0/! GRAVYFI 0, 0, 0, 0/! CHKWEIG 0,0,0,0,0,0, 0, 0,0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! FINAL C 0, 0, 0, 0/! BASK-LD 0,0,0,0, 0, 0,0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! RETORTS 0,0,0, 0, 0,0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! BASK_UN 0,0, 0, 0,0,0,0, 0, 0, 0, 0, 0, .0, 0, 0, 0/! TOWEL W 0, 0, 0,0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! VIDEOJE 0, 0,0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! CASING ``` ``` 0,0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! PALLETZ 0,0,0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! BEEF KE 0,0,0,0,0,0,0, 0, 0, 0, 0/! MT DOCK 0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! GRAVY K 0, 0, 0, 0, 0, 0, 0, 0, 0, 0/! GF DOCK 0, 0, 0, 0, 0, 0, 0, 0/! PEA_DOC 0, 0, 0, 0, 0, 0, 0/! STR DOCK 0, 0, 0, 0, 0, 0, 0/! PO DOCK 0, 0, 0, 0, 0/! CA_DOCK 0, 0, 0, 0/! MATL4_D 0, 0, 0, 0/! 0, 0, 0/! 0, 0/! 0:! MATL5 D 19-20, 2, ! from KETTLE ASSISTANT TRANSPORT 20 :! BEEF KET 12-14, ! from RETORT LOADER TRANSPORT 30,40/ ! BASK LDR 30: ! RETORTS TABLES !Product 1 Beef Stew :1,1,1,2,3,4,5,6,0,0: 2,1,1,2,8,4,0,0,0,0: !Product 2 Beef Tips 3,1,1,2,0,4,0,9,0,0: !Product 3 Beef with Peppers 4,1,1,10,0,11,12,6,3,13: !Product 4 Vegetables 5,1,1,39,.65,17.3,.29,8.8,.15,0,0,0,0,12.6,.2,25.3,4:!PROD 1 FILL 6,1,1,2.62,1,0,0,0,0,0,0,0,0,5,1,5,1: !PRODUCT 2 FILLING AMOUNT 7,1,1,2.62,1,0,0,5,1,0,0,0,0,5,1,5,1: !PRODUCT 3 FILLING AMOUNT 8,1,1,5,1,5,1,5,1,5,1,5,1,5,1,5,1; PRODUCT 4 FILLING AMOUNT The conveyor speeds are outlined here conveyers: in/section !in/sec 12: 1, TRAYWASH, 1, 24.0000, 2, 2, GRAVYLIN, 48.0000, 6: 3, SEAMER , 3, 24.0000, 1: 4, 4, WASH DRY, 5.4, 1: 5, filcon, 5, 5.4, 1: 6, con2, 6, 5.4, 1: 7, CON3, 7, 5.4, 1: 8, CON4, 5.4, 8, 1: 9, 9, CON5, 5.4, 1: 10, CON6, 10, 5.4, 1: 11, EXICON, 11, 5.4. 1: 12, CON7, 12, 1: 5.4, 13, CON8, 13, 5.4, 1; segments: !inches 4, 5 - 1, 120.0: 2, 21,22 - 300.0: 3, 10,11 - 180.0: 14,15 - 4, 180.0: 5, 4,5 64.0: 5,6 6, 64.0: ``` 6,7 64.0: 7, ``` 8, 6,8 112.0: 9, 7,8 64.0: 22,9 10, 64.0: 11, 9,3 96.0: 12, 9,12 - 64.0: 8,22 - 13, 64.0; REPLICATE, 1, .0000, ,YES ,YES,3600.0; DSTATS: 1, NR (1), DOCK: 2, NR (2), STOCK: 3, NR (3), SCRAP: 4,NR(4),TR PLACE: 5,NR(5),TR_FLIP: 6, NR (6), POTATOES: 7,NR(7),MEAT_FIL: 8, NR(8), CARROTS: 9, NR (9), GRAVYFIL: 10, NR (10), CHKWEIGH: 11, NR (11), FINAL CW: 12,NR(12),BASK LDR: 13, NR (13), RETORTS: 14, NR (14), BASK_UNL: 15, NR (15), TOWEL WP: 16, NR (16), VIDEOJET: 17, NR (17), CASING: 18, NR (18), PALLETZG: 19, NR (19), BEEF_KET: 20, NR (20), MT_DOCK: 21, NR (21), GRAVY_K: 22, NR (22), MATL4: 23, NR (23), MATL5: 24, NR (24), GRAVYFL2: 25, NR (25), RETORT1: 26, NR (26), RETORT2: 27, NR (27), RETORT3: 28, X(2), TOP_L: 29,X(3),BOTTOM L: 30, X(4), RETORTS: 31, NQ (4), TR_PLACE: 32,NQ(5),TR FLIP: 33, NQ (66), GF1: 34,NQ(7),MAT1: 35, NQ (67), MAT4: 36, NQ (68), MAT5: 37, NQ (6), MAT2: 38, NQ(8), MAT3: 39, NQ(9), GF2: 40, NQ(10), CHK_W: 41, NQ (11), F_CW: 42, NQ (12), BL: 43, x(33), INVEN, 22: 44,x(46),prod,23: 45, \times (41), \text{bot}, 24: 46, X(27), SHIPDA, 25: 47,x(43),total,26: ``` 48,X(19),MATU,27: 49,X(39),shipq,28; ; ; END; ``` BEGIN, 1, 1, YES, prouc, NOIN; CREATE, 1, 10:86450; Initiate Bottom line SIGNAL: 3; with cartoons ASSIGN:A(1)=X(50); QUEUE, 38; WAIT:1; ROUTE:0,2; DISP DELAY: 0: DISPOSE; ********** ********** SCHEDULING MODULE ********************** ; *********************************** The input to this routine is the various orders for which the the simulation is to be done. These orders are given in the arrivals block of the experimental file. The parameters would be the Start time of the order, The size of the order, The due date and the kill date beyond which the order can be assumed to be void. This block also starts/stops the machines. *********** ; ORDER QUEUE, 48: DETACH; QUEUE, 1: DETACH; CREATE, 1:86400; start daily production ASSIGN: X(20) = 0; ASSIGN: X(17)=0; ASSIGN: X(19) = 0; ASSIGN: X(47) = X(47) + 1; BRANCH, 1: IF, NQ (48) .NE.0, RE48: ELSE, RE1; RE48 REMOVE:1,48,GETMAT:DISPOSE; Decide product and get material RE1 BRANCH, 1: ;regired. IF, NQ(1).NE.0, REM: ELSE, END; REM REMOVE: 1, 1, CHKORD; DELAY: 0.001: DISPOSE; END ASSIGN: X(20)=0; COUNT:9:DISPOSE; CHKORD BRANCH, 1: IF, TNOW/86400.GE.A(4), REMDIS: ELSE, GETMAT; REMDIS REMOVE: 1, 1, CHKORD: DISPOSE; GETMAT ASSIGN: X(1) = A(2); ASSIGN: X(50) = A(1); ASSIGN: X(48) = A(3); ASSIGN: X(46) = A(4); BRANCH, 1: ``` ``` IF, X(1).EQ.-1, FINUP: ELSE, BRTYPE; decide when to stop FINUP SIGNAL: 3: DISPOSE; BRTYPE BRANCH, 1: ; chosse material based on product type IF, A(1).EQ.1, TYPE1: IF, A(1).EQ.2, TYPE2: IF, A(1).EQ.3, TYPE3: IF, A(1).EQ.4, TYPE4; BEEF ASSIGN: X(2) = X(2) + 20; ROUTE:0,1; POTATOES ASSIGN: X(3) = 20+X(3); ROUTE:0,1; CARROTS ASSIGN: X(4) = X(4) + 20; ROUTE:0,1; STARCH ASSIGN: X(5) = X(5) + 20; ROUTE:0,1; PEAS ASSIGN: X(6) = X(6) + 20; ROUTE:0,1; MUSHROOM ASSIGN: X(7) = X(7) + 20; ROUTE:0,1; BEANS ASSIGN: X(8) = X(8) + 20; ROUTE:0,1; BRINE ASSIGN: X(9) = X(9) + 20; ROUTE:0,1; PEPPER ASSIGN: X(10) = X(10) + 20; ROUTE:0,1; TYPE1 ASSIGN: X(16) = 5; BRANCH, 5: ALWAYS, BEEF: ALWAYS, POTATOES: ALWAYS, CARROTS: ALWAYS, PEAS: ALWAYS, STARCH; TYPE2 ASSIGN:X(16)=3; BRANCH, 3: ALWAYS, BEEF: ALWAYS, MUSHROOM: ALWAYS, STARCH; TYPE3 ASSIGN: X(16) = 3; BRANCH, 3: ALWAYS, BEEF: ALWAYS, PEPPER: ALWAYS, STARCH; TYPE4 ASSIGN:X(16)=4; BRANCH, 4: ALWAYS, BRINE: ALWAYS, BEANS: ALWAYS, PEAS: ALWAYS, CARROTS; ; MACHINE CONTROL This block turns the machines off & on depending on the signals from other blocks and the time of day. It takes into account the diffrence in time between the start of the cooking operations and filling. ``` ``` CREATE, 1, 100:86400; QUEUE, 88; WAIT:3; BRANCH, 2: ALWAYS, CON: ALWAYS, INVEN; CON ASSIGN: X(33)=0; ALTER: FORMER, -1; ALTER: SEALER, -1; ALTER: CUTTING1, -1; ALTER: CUTTING2, -1; ALTER: CUTTING3, -1; ALTER: SPLITTER, -1; ALTER: INSPECT1, -1; ALTER: INSPECT2, -1; ALTER: INSPECT3, -1; ALTER: INSPECT4, -1; ALTER: INSPECT5, -1; ALTER: INSPECT6, -1; ALTER: INSPECT7, -1; ALTER: INSPECT8, -1; ALTER: LOADMEN(1),-1; ALTER: LOADMEN (2), -1; ALTER: BLOAD1, -1; ALTER: BLOAD2, -1; ALTER: INS1, -1; ALTER: INS2, -1; ALTER: INS3, -1; ALTER: INS4, -1; ALTER: INS5, -1; ALTER: INS6, -1; ALTER: INS7, -1; ALTER: INS8, -1; ALTER: INS9, -1; ALTER: INS10, -1; ALTER: INS11, -1; ALTER: INS12, -1; ALTER: INS13, -1; ALTER: INS14, -1; ALTER: INS15, -1; ALTER: INS16, -1; ALTER: PACKER1, -1; ALTER: PACKER2, -1; ALTER: PACKER3, -1; ALTER: PACKER4, -1; BRANCH, 3: ALWAYS, Q50: ALWAYS, Q96: ALWAYS, Q95; Q50 QUEUE, 50; SEIZE, 2:RETORT(1); RELEASE: RETORT (1); ALTER:RETORT(1),-1:NEXT(Q94); Q95 QUEUE, 95; SEIZE, 2:RETORT(2); RELEASE: RETORT (2); ALTER: RETORT (2), -1: NEXT (Q94); ``` ``` Q96 QUEUE, 96; SEIZE, 2:RETORT(3); RELEASE: RETORT (3); ALTER: RETORT (3), -1: NEXT (Q94); Q94 QUEUE, 94; GROUP: 3; ASSIGN: X(35)=0; QUEUE, 47; WAIT:1; ASSIGN: X(33)=1; ASSIGN: X(34)=1; ALTER: FORMER, 1; ALTER: SEALER, 1; ALTER: CUTTING1, 1; ALTER: CUTTING2, 1; ALTER: CUTTING3, 1; ALTER: SPLITTER, 1; ALTER: INSPECT1, 1; ALTER: INSPECT2, 1;
ALTER: INSPECT3, 1; ALTER: INSPECT4, 1; ALTER: INSPECT5, 1; ALTER: INSPECT6, 1; ALTER: INSPECT7, 1; ALTER: INSPECT8.1: ALTER: LOADMEN (1), 1; ALTER: LOADMEN (2), 1; ALTER: BLOAD1, 1; ALTER: BLOAD2.1; ALTER: INS1, 1; ALTER: INS2, 1; ALTER: INS3, 1; ALTER: INS4, 1; ALTER: INS5, 1; ALTER: INS6, 1; ALTER: INS7, 1; ALTER: INS8, 1; ALTER: INS9, 1; ALTER: INS10,1; ALTER: INS11,1; ALTER: 1NS12,1; ALTER: INS13,1; ALTER: INS14,1; ALTER: INS15,1; ALTER: INS16,1; ALTER: PACKER1, 1; ALTER: PACKER2, 1; ALTER: PACKER3, 1; ALTER: PACKER4, 1; ASSIGN: X(35)=1; ALTER:RETORT(1),1; ALTER: RETORT (2),1; ALTER:RETORT(3),1; SPLIT: DELAY: 0: DISPOSE; ***** ``` ``` COOKING MODULE This is the first operation to start on any given day. It can be divided into two activites Cooking/Cooling STATION, 1; QUEUE, 2; COMBINE:X(16),LAST; DUPLICATE:8: BRANCH, 3: ALWAYS, Q37: ALWAYS, Q84: ALWAYS, Q82; Q37 QUEUE, 37; SEIZE: KETTLE; DELAY:CO(1); RELEASE: KETTLE; QUEUE, 3; SEIZE: COOLER; DELAY:CO(2); RELEASE: COOLER; SIGNAL: 1: DISPOSE; Q84 QUEUE, 84; SEIZE: KETTLE2; DELAY:CO(1); RELEASE: KETTLE2; QUEUE, 83; SEIZE: COOLER2; DELAY:CO(2); RELEASE: COOLER2: DISPOSE; Q82 QUEUE, 82; SEIZE: KETTLE3; DELAY:CO(1); RELEASE: KETTLE3; QUEUE, 81; SEIZE: COOLER3; DELAY:CO(2); RELEASE: COOLER3: DISPOSE; STATION, 2; END COOKING MODULE ``` ``` PCKAGING MODULE ; The Pouches are formed, filled, sealed and cut in this module The first station here forms the pouches. They are formed in batches of six and move through the packaging module in a group. The group is split only after it reaches the cutting stations DUP DUPLICATE:9; ASSIGN: X(19) = X(19) + 6; ASSIGN: A(2) = X(19); ASSIGN: A(5) = 1; DELAY:0.001; BRANCH, 1: IF, TNOW-X(47) *86400.GE.36000.AND. X(20).EQ.0,SP: ELSE, Q4; SP ASSIGN: X(20) = X(19); BRANCH, 2: ALWAYS, Q4: IF, X(19).LE.X(1), RET: IF, NQ(1).EQ.0.AND.X(1).NE.-1, RET1; RET ASSIGN: A(2) = X(1) - X(19); ASSIGN: A(3) = X(48); ASSIGN: A(4) = X(46): NEXT (ORDER); RET1 ASSIGN: A(2) = -1; ASSIGN: A(3) = X(48); ASSIGN: A(4) = X(46): NEXT (ORDER); Q4 COUNT:11; QUEUE, 49; ROUTE:0,3; STATION, 3; Q7 QUEUE, 4; SEIZE: FORMER; DELAY:CO(3):MARK(4); BRANCH: ALWAYS, CONT: IF, NQ(4).LE.5.AND.X(20).EQ.0, DUP; CONT RELEASE: FORMER; ASSIGN: M-4; ROUTE: 0, 4; Once the pouches are formed they are indexed through the system. The distance between the former and the sealing ``` ``` station is 12 indexes. This is achieved by the next block. Any number of filling station that can be accomodated in this distance have no bearing on the results since the pouches will be indexed any ways. STATION, 4-16; DELAY:CO(3),M; ASSIGN: M-M+1; ROUTE: 0, M; ; The sealing operationis modeled in the next station. This operation also, is synchronized with rest of the line. ********** STATION, 17; QUEUE, 5; SEIZE: SEALER; DELAY:CO(3); RELEASE: SEALER; ROUTE: 0, 18; The next three stations model the cutting/spliting operations. The pouches are in two rows and continues. These operations cut them into individual pouches. *************** STATION, 18; QUEUE, 6; SEIZE: CUTTING1; ASSIGN:A(5)=10; DELAY:CO(3); RELEASE: CUTTING1; ROUTE:0,19; STATION, 19; QUEUE, 7; SEIZE: CUTTING2; DELAY:CO(3); RELEASE: CUTTING2; ROUTE: 0, 20; STATION, 20; QUEUE, 8; SEIZE: CUTTING3; DELAY:CO(3); RELEASE: CUTTING3; ROUTE: 0, 21; STATION, 21; QUEUE, 9; SEIZE: SPLITTER; DELAY:CO(3); RELEASE: SPLITTER; ``` ``` DUPLICATE: 6; ASSIGN: A(5) = 2; ROUTE: 0, 22; ********** END PACKAGING MODULE ********** ************ INSPECTION MODULE ************ *************** ************** In this module the pouches are inspected 100% for bad seals. Only pouches which pass this inspection are retorted. STATION, 22; QUEUE, 10; BRANCH, 1: WITH, .125, INS1: WITH, .125, INS2: WITH, .125, INS3: WITH, .125, INS4: WITH, .125, INS5: WITH, .125, INS6: WITH, .125, INS7: WITH, .125, INS8; INS1 QUEUE, 11; SEIZE: INSPECT1; DELAY: RN(4,1); RELEASE: INSPECT1: NEXT (QUE); INS2 QUEUE, 12; SEIZE: INSPECT2; DELAY:RN(4,2); RELEASE: INSPECT2: NEXT (QUE); INS3 QUEUE, 13; SEIZE: INSPECT3; DELAY:RN(4,3); RELEASE: INSPECT3: NEXT (QUE); INS4 QUEUE, 14; SEIZE: INSPECT4; DELAY:RN(4,4); RELEASE: INSPECT4: NEXT (QUE); INS5 QUEUE, 41; SEIZE: INSPECT5; DELAY:RN(4,1); RELEASE: INSPECT5: NEXT (QUE); ``` ### CRAMTD_POUCH_LINE_MODEL ``` INS6 QUEUE, 42; SEIZE: INSPECT6: DELAY:RN(4,2); RELEASE: INSPECT6: NEXT (QUE); INS7 QUEUE, 43; SEIZE: INSPECT7; DELAY:RN(4,3); RELEASE: INSPECT7: NEXT (QUE); INS8 QUEUE, 44; SEIZE: INSPECT8; DELAY:RN(4,4); RELEASE: INSPECT8: NEXT (QUE); QUE TALLY: A(1), INT(4); COUNT: A (1); BRANCH, 1: WITH, 0.5, Q93: WITH, 0.5, Q92; Q93 QUEUE, 93; SEIZE: BLOAD1; DELAY:RN(8,1); RELEASE: BLOAD1: NEXT (EL); Q92 QUEUE, 92; SEIZE: BLOAD2; DELAY:RN(8,1); RELEASE: BLOAD2: NEXT (EL); EL ASSIGN: X(30) = X(30) + 1; BRANCH, 1: IF, X(30).EQ.X(20), SETX22: ELSE, Q15; SETX22 ASSIGN: X(22) = NQ(15) + 1; ASSIGN: A(2) = X(20); ASSIGN: X(30) = 0; Q15 QUEUE, 15; COMBINE:X(22),LAST; BRANCH, 1: IF, A(2).EQ.X(20), SETX23: ELSE, Q16; SETX23 ASSIGN: X(23) = NQ(16) + 1; Q16 ASSIGN:A(5)=4; QUEUE, 16; COMBINE:X(23), LAST; BRANCH, 1: IF, A(2).EQ.X(20), SETX24: ELSE, Q17; SETX24 ASSIGN: X(24) = NQ(17) + 1; Q17 ASSIGN: A(5) = 5; QUEUE, 17; COMBINE: X(24), LAST; ASSIGN: A(3) = X(22) + (X(23) - 1) *8 + (X(24) - 1) * 64; ASSIGN: X(22) = 8; ASSIGN:X(23)=8; ASSIGN: X(24) = 16; ASSIGN:A(5)=6; ; **************** ``` ``` END INSPECTION MODULE ***************** RETORTING MODULE ************** The pouches are grouped in batches of 1024. Two of these batches can be loaded in a retort at a time. STATION, 23; QUEUE, 59; REQUEST, 1, 1: CART; TRANSPORT: CART, 24; STATION, 24; FREE: CART; BRANCH, 1: IF, A(2).EQ.X(20), SETX25: ELSE, SETA33; SETX25 ASSIGN: X(25) = NQ(18) + 1; SIGNAL:3; SETA33 ASSIGN: A(3) = A(3) + NQ(18) *1024; QUEUE, 18; COMBINE:X(25), LAST; ASSIGN: X(25)=2; COUNT:13; QUEUE, 19; SELECT, RAN: RETORT1: RETORT2: RETORT3; RETORT1 SEIZE, 1: RETORT(1); ASSIGN: A(4)=1:NEXT(RETREL); RETORT2 SEIZE, 1: RETORT (2); ASSIGN: A(4) = 2: NEXT (RETREL); RETORT3 SEIZE, 1: RETORT (3); ASSIGN: A(4) = 3: NEXT(RETREL); RETREL ASSIGN: A(5) - 9; change to 4 basket symbol DELAY: CO(5); RELEASE: RETORT(A(4)); QUEUE, 40; SCAN: TNOW-X (47) *86400.LT.36000; QUEUE, 60; REQUEST, 1: CART; ``` ## APPENDIX_II CRAMTD_POUCH_LINE_MODEL TRANSPORT: CART, 25; ``` END RETORTING MODULE CASING MODULE The pallets are removed from the retort and sent over to this module. The pouches are removed from the pallets and cased. The various operations involved are washed, inspected, labeling and cartooning; ********** This station unloads the pouches from the pallet and places them on the conveyor where it is washed. STATION, 25; FREE: CART; ASSIGN: X(18) = X(18) + A(3); DUP1 DUPLICATE:9; ASSIGN: A(5) = 7; ASSIGN: X(18) = X(18) - 1; BRANCH, 1: IF, X(18).LT.0, DIS: ELSE, QUEUP; DIS ASSIGN:X'(18) = X(18) + 1:DISPOSE; QUEUP QUEUE, 20; SELECT, CYC: L1: L2; Ll SEIZE, 2: LOADMEN (1); ASSIGN: A(5) = 2; ASSIGN: A(4)=1:NEXT(LREL); L2 SEIZE, 2:LOADMEN(2); ``` ### APPENDIX_II CRAMTD_POUCH_LINE_MODEL ``` ASSIGN:A(5)=2; ASSIGN: A(4) = 2:NEXT(LREL); LREL COUNT: 14; DELAY:RN(8,1); BRANCH: ALWAYS, CONTI1: IF, NQ (20) .LE.2.AND.X(18) .GT.0, DUP1: CONTI1 RELEASE: LOADMEN (A (4)); QUEUE, 21; ACCESS: CONV3; CONVEY: CONV3, 26; This is the final inspection station. The pouches are inspected for any possible defect. This is also a 100% inspection. STATION, 26; EXIT: CONV3: MARK(4); BRANCH, 8: WITH, 1/16, IN1: WITH, 1/16, IN2: WITH, 1/16, IN3: WITH, 1/16, IN4: WITH, 1/16, IN5: WITH, 1/16, IN6: WITH, 1/16, IN7: WITH, 1/16, IN8: WITH, 1/16, IN9: WITH, 1/16, IN10: WITH, 1/16, IN11: WITH, 1/16, IN12: WITH, 1/16, IN13: WITH, 1/16, IN14: WITH, 1/16, IN15: WITH, 1/16, IN16; IN1 QUEUE, 22; SEIZE, 2: INS1; DELAY:RN(7,7); RELEASE: INS1: NEXT (QUE3); IN2 QUEUE, 23; SEIZE, 2: INS2; DELAY:RN(7,8); RELEASE: INS2: NEXT (QUE3); IN3 QUEUE, 24; SEIZE, 2: INS3; DELAY:RN(7,7); RELEASE: INS3: NEXT (QUE3); IN4 QUEUE, 25; SEIZE, 2: INS4; DELAY:RN(7,9); RELEASE: INS4: NEXT (QUE3); IN5 QUEUE, 26; SEIZE, 2: INS5; ``` DELAY:RN(7,1); RELEASE: INS5: NEXT (QUE3); ### APPENDIX_II CRAMTD POUCH LINE MODEL ``` IN6 QUEUE, 27; SEIZE, 2: INS6; DELAY:RN(7,2); RELEASE: INS6: NEXT (QUE3); IN7 QUEUE, 28; SEIZE, 2: INS7; DELAY:RN(7,3); RELEASE: INS7: NEXT (QUE3); IN8 QUEUE, 29; SEIZE, 2: INS8; DELAY:RN(7,7); RELEASE: INS8: NEXT (QUE3); IN9 QUEUE, 31; SEIZE, 2: INS9; DELAY:RN(7,7); RELEASE: INS9: NEXT (QUE3); IN10 QUEUE, 32; SEIZE, 2: INS10; DELAY:RN(7,8); RELEASE: INS10:NEXT (QUE3); IN11 QUEUE, 33; SEIZE, 2: INS11; DELAY:RN(7,7); RELEASE: INS11:NEXT (QUE3); IN12 QUEUE, 35; SEIZE, 2: INS12; DELAY:RN(7,9); RELEASE: INS12: NEXT (QUE3); QUEUE, 90; IN13 SEIZE, 2: INS13; DELAY:RN(7,1); RELEASE: INS13: NEXT (QUE3); IN14 QUEUE, 39: SEIZE, 2: INS14; DELAY:RN(7,2); RELEASE: INS14: NEXT (QUE3); IN15 QUEUE, 45; SEIZE, 2: INS15; DELAY:RN(7,3); RELEASE: INS15: NEXT (QUE3); IN16 QUEUE, 46; SEIZE, 2: INS16; DELAY:RN(7,7); RELEASE: INS16: NEXT (QUE3); QUE3 QUEUE, 30; ACCESS: CONV4; ASSIGN:X(49) = A(1); CONVEY: CONV4, 27; The pouches are individually packed and then cartooned. These operations are modeled in the next two stations. STATION, 27; EXIT: CONV4; BRANCH, 1: ``` ## APPENDIX_II CRAMTD_POUCH_LINE_MODEL ``` WITH, .25, PACKER1: WITH, .25, PACKER2: WITH, .25, PACKER3: WITH, .25, PACKER4; PACKER1 QUEUE, 34; SEIZE:PACKER1; ASSIGN: A(5) = 10; DELAY:RN(8,1); RELEASE: PACKER1: NEXT (QUE56); PACKER2 QUEUE.72: SEIZE: PACKER2; ASSIGN: A(5) = 10; DELAY:RN(8,2); RELEASE: PACKER2: NEXT (QUE56); PACKER3 QUEUE, 85; SEIZE: PACKER3; ASSIGN: A(5)=10; DELAY:RN(8,1); RELEASE: PACKER3: NEXT (QUE56); PACKER4 QUEUE, 86; SEIZE: PACKER4; ASSIGN: A(5) = 10; DELAY:RN(8,2); RELEASE: PACKER4; QUE56 QUEUE, 56; ACCESS: CONV6; ASSIGN:A(5)=15; CONVEY: CONV6, 28; STATION, 28; EXIT: CONV6; ASSIGN:D(1)=D(1)+1; ASSIGN: A(1) = A(1) + 4; TALLY: A(1), INT(4); COUNT: A(1); ASSIGN: A(1) = A(1) - 4; BRANCH, 1: IF, A(1).EQ.X(40).OR.NQ(36).EQ.0, CON12: ELSE, SETX26; SETX26 ASSIGN: X(26) = NQ(36); CON12 ASSIGN: X(40) = A(1); QUEUE, 36; COMBINE:X(26),LAST; ASSIGN:
X(26)=20:DISPOSE; END; *********************** END CASING MODULE ********** ************ ``` ## APPENDIX_II CRAMTD_POUCH_LINE_MODEL ``` END OF THE MODEL FILE EXPERIMENTAL FILE *************** This file contains the data required to run the model. Some of this data is user input but a good part of it is the data required by siman. It also has the definition of the various stations, resources etc used in the model. BEGIN ,10,10,NO,NO; PROJECT ,POUCH, JAFARI.M, 1/25/1990; DISCRETE ,650,5,99,30,5; The arrivals block stores the various orders that have to be processed. 1(order #),QUEUE(80)(queue #),0(Time when orders is to be created) 1(batch size of the orders), 2(product type), 21856 (order size) ,1(due date, in days),9999(kill date, in days): ARRIVALS :1,QUEUE(88),0.00,1: 2,QUEUE(1),0.00,1,1,50000,0.00,100000; The block intializes certain varibles like pallet size INITIALIZE X(17)=0 X(19) = 0, X(20)=0, ``` ### APPENDIX_II CRAMID_POUCH_LINE_MODEL ``` X(47) = -1, X(21) = 8, !palet size 8*8*16 X(22) = 8, X(23) = 8, X(24)=16, X(25) = 2 X(26) = 20, X(18)=0; PARAMETERS :1,1800: !CO>Cook time 2,1800: !CO>Cooling time 3,4: !CO>casing & paletizing 4,4,.25: !RN> 5,3600: !CO>Retort Cycle time 6,20: !CO> 7,7,0: !RN> !RN> 8,1,0: 9,10: !co> Incubation period 10,0.1: !co> USDA rejection RANKINGS :1-1,LVF(3): 2-40, FIFO; This gives a list of resources used in the model. ******************************** RESOURCES :1-1, KETTLE, 1: 2-2, COOLER, 1: 3-3, FORMER, 1: 4-4, SEALER, 1: 5-5, CUTTING1, 1: 6-6, CUTTING2, 1: 7-7, CUTTING3, 1: 8-8, SPLITTER, 1: 9-9, INSPECT5, 1: 10-10, INSPECT6, 1: 11-11, INSPECT7, 1: 12-12, INSPECT8, 1: 13-13, INS9, 1: 14-14, INS10,1: 15-15, INSPECT1: 16-16, INSPECT2: 17-17, EMPTY: 18-18, INSPECT3: 19-19, INSPECT4: 20-20, EMPTY: 21-21, INS11, 1: 22-22, INS1: 23-23, INS2: 24-24, INS3: 25-25, INS4: 26-26, INS5, 1: 27-27, INS6, 1: 28-28, INS7, 1: 29-29, INS8, 1: 30-30, INS12,1: 31-31, PACKER1, 1: ``` 32-32, PACKER2, 1: ### APPENDIX_II CRAMTD POUCH LINE MODEL ``` 33-33, INS13: 34-34, INS14: 35-35, INS15: 36-36, INS16: 37-39, RETORT, 1, 1, 1: 40-40, BLOAD1: 41-41, BLOAD2, 1: 42-43, LOADMEN, 1, 1: 44-44, PACKER3, 1: 45-45, PACKER4, 1: 46-46, RETOP, 1: 47-47, KETTLE2, 1: 48-48, KETTLE3, 1: 49-49, COOLER2, 1: 50-50, COOLER3, 1; ************* The speed of the transporter is given in this block ************ TRANSPORTERS: 1, CART, 1, 1, 1.00, 23-A; DISTANCES :1,23-25, 10. 10/ 10: The conveyor speeds are outlined here <u>, *****************************</u> CONVEYORS :1, CONV3, 1, 24, 6, ACTIVE: 2, CONV4, 2, 24, 6, ACTIVE: 3, CONV6, 3, 24, 6, ACTIVE; SEGMENTS :1,25,26-72: 2,26,27-60: 3,27,28-80; The following decide the information that is to be put in the siman output report. Most of this information is to ensure that the model went through its noraml execution. ********************** DSTAT :1,NR(3),UTIL OF FEEDER: 2,NR(4),YTIL OF FILLER: 3,NR(5),UTIL OF SEALMAN: 4,NR(6),YTIL OF SEALING: 5,NR(7),UTIL OF INSPECT1: 6,NR(8),YTIL OF INSPECT2: 7,NR(9),UTIL OF INSPECT3: 8,NR(10),YTIL OF INSPECT4: 9, X (33), TOPLINE: 10, X(34), BEEFFEED: 11, X (35), RETORT; TALLIES :1.T BEFORE RET P1: 2,T BEFORE RET P2: 3.T BEFORE RET P3: 4,T BEFORE RET P4: 5,T PACKING P1: 6,T PACKING P2: ``` 7,T PACKING P3: # APPENDIX_II CRAMTD_POUCH_LINE_MODEL ``` 8,T PACKING P4; COUNTERS :1, NO FILLED P1,, YES: 2,NO FILLED P2,,YE3: 3,NO FILLED P3, YES: 4, NO FILLED P4,, YES: 5, NO PACKED P1,, YES: 6, NO PACKED P2,, YES: 7, NO PACKED P3, YES: 8, NO PACKED P4,, YES: 9, END SIMU, 1, YES: 10, BEEFFEED,, YES: 11, FEEDER,, YES: 12, SEALMAN, , YES: 13, RETORT,, YES: 14, LOADMAN, , YES; OUTPUT :1,D(3),10,INVENTORY; REPLICATE ,1,0.0,,Y,Y,0.0; END; ``` ### COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMTD) Preliminary Database Design for the CRAMTD Demonstration Plant Technical Working Paper (TWP) 56 N.R. Adam, T.O. Boucher, T. Chamberlin, J. McPhail, and J.M. Weber CRAMTD, Food Science Building Rutgers, The State University of New Jersey July 1992 Sponsored by: DEFENSE LOGISTICS AGENCY Cameron Station Alexandria, VA 22304-6145 Contractor: Rutgers, The State University of New Jersey THE CENTER FOR ADVANCED FOOD TECHNOLOGY* Cook College N.J. Agricultural Experiment Station New Brunswick, New Jersey 08903 DR. JACK L. ROSSEN Program Director, CRAMTD DR. JOHN F. COBURN Associate Director, CRAMTD TEL: 908-932-7985/8307 FAX: 908-932-8690 ### "Preliminary Database Design for the CRAMTD Demonstration Plant" Technical Working Paper (TWP) 56 N.R. Adam, T.O. Boucher, T. Chamberlin, J. McPhail, and J. Weber #### Abstract This technical report summarizes the work on the database selected (ORACLE) to implement the Informational Architecture for Packaged Food Manufacture. The report Appendices include: the database tables showing the correspondence between the ORACLE database management system and the IDEF1X Informational Architecture, SQL forms both fully and partially implemented (forms are related to the Functional Architecture), and SQL reports with the identification of supported functions. #### 1.0 Introduction This report addresses the requirements of Task Item 3.7.5 of STP #4, requiring a Technical Report on the design of a preliminary database for the CRAMTD Plant. Phase II of STP #4 required studying the procedur ch coalition companies operated their enterprises in the manufacture of shelf stable food products. Based on these studies the research team abstracted the common features of the coalition companies studied, developing a generic set of operating procedures. This generic set is referred to as a "Functional Architecture". A Functional Architecture is a description of the functions performed in operating the enterprise and the relationship among those functions as given by the information flows and material flows linking them. The Functional Architecture was published as Technical Working Paper (TWP)37, "Technical Report: Functional Architecture for Packaged Food Manufacture". Phase III of STP #4 required identifying the data requirements necessary to support the activities modeled by the Functional Architecture. These data requirements are modeled using an entity-attribute-relationship methodology developed under sponsorship of the U.S. Air Force. This methodology, called IDEF1X (Integrated Computer-Aided Manufacturing Definition 1, Extended), allows the user to create a logical relational database design that is easily understood by business professionals without computer training. This model of the data requirements and their relationships is called an "Informational Architecture". The Informational Architecture was published as Technical Working Paper (TWP)52, "Technical Report: Informational Architecture for Packaged for Food Manufacture". Phase IV of STP #4 required implementing the Informational Architecture in a physical database system. This database was to be preliminary in nature thus providing a basis for experimental prototyping and testing of screens and reports that could be implemented in the CRAMTD Phase II demonstration facility. The preliminary database that was developed has established the foundation for final database design and implementation in CRAMTD Phase II. It is the purpose of this report to summarize the work completed on this Task Item in STP #4. 2. Relational Databases and the ORACLE Database Management System The preliminary database has been implemented on an ORACLE database running on an IBM PS2/70. ORACLE is a database management system (DBMS that is based on the relational model. According to this model, the relational database is made up of a set of interrelated two-dimensional tables where atomic values are stored in any table cell. A DBMS that is based on the relational model should provide a query language that is based on relational algebra or relational calculus. ORACLE uses SQL (Structured Query Language) as its query language. SQL is considered the standard relational query language in the database industry. In addition to the SQL, ORACLE provides additional tools including the following: - 1. SQL*Plus. Enables users who are familiar with SQL to query the database and perform data definition, manipulation, and control operations. - 2. SQL*Forms. Enables application developers to develop a user-friendly forms-driven interface to an ORACLE application. Sophisticated forms can be easily developed by including SQL statements in the form of Triggers. - 3. SQL*Menu. Enables application developers to integrate various ORACLE forms, reports and other ORACLE functions into a menu-driven application. - 4. SQL*ReportWriter. Enables application developers to use a menu-driven tool for generating complex reports using SQL statements. - 5. SQL*Calc and SQL*Graph. Provide spreadsheet and graphics interface to an ORACLE database. - 6. ProC. Provides the user an interface for applications programs written in the C programming language. In this report we will show the current status of development work using ORACLE DBMS. For more specific information on the ORACLE tool set, the reader is referred to the references at the end of the text of this report. #### 3. Tables and Their Relationship to IDEF1X The basic record keeping element in a relational database is the Table. A table is created for each element of the enterprise about which we want to keep information. The table may be defined for something tangible; e.g., an employee, or for something abstract; e.g., a production schedule. The Table of a database corresponds exactly to the concept of an Entity in an IDEF1X model. In fact, database tables are created by implementing IDEF1X entities in software. Exhibit A.1, Appendix A, is a list showing the correspondence between the table names in the ORACLE DBMS and the IDEF1X Entity names reported in reference [1]. Tables have attributes, which are the characteristics of the entity about which information is to be kept. So, for example, a Table of Employees will contain attributes of Employee-id, Employee-Name, Employee
Hourly Rate, etc. Each record, or instance of an employee will be described by those attributes. At least one attribute of the table should be unique for each record. So, for example, Employee-id uniquely identifies a particular employee. In Appendix A, Exhibit A.2, we have summarized all the tables existing in the preliminary database. The reader will note the correspondence between the attributes of the tables and the attributes of their corresponding Entities of the IDEF1X model. There are some additional tables implemented in the database that are system tables used for database management purposes. These have no corresponding entities in IDEF1X. #### 4. User Screens and SQL Forms This brief description will assist - eader in understanding the tables in Appendix A. For further information, the reader is referred to references [4] and [6]. One purpose of Satabase design is to provide a user friendly interface for entering and retrieving data. The user should be able to query the database regarding the status of the enterprise operations; for example, the status of a customer order or the status of the raw ingredient inventory. The user should also be able to incorporate status changes into the database; for example, changes in finished product inventory due to recent shipments or new finished production. SQL Forms provides a "window" to the database tables that allows the user to query or update the tables. Forms must be designed by the system designers. Several forms have been designed for the preliminary database and are shown in Appendix B. There are two categories of forms in that Appendix: 1) forms that are fully implemented and 2) forms that are partially implemented. A fully implemented form has been designed in considerable detail and usually includes "triggers" that query multiple table. And often run validity checks on a data entry. For example, if a user is entering a new delivery of raw material, the system should check outstanding purchase orders to insure that this raw material has been ordered. The system should also close out the purchase order. Some SQL forms have been implemented at this level of detail. Partially implemented forms provide a screen for displaying records from tables, but do not have the level of detailed implementation as a fully implemented form. The forms of Appendix B are displayed in two formats. The first format is shown in Exhibit B.1. The upper left hand corner displays the information that allows the user to relate the form to the Functional Architecture of reference [2]. The Functional Architecture describes the functions that are performed in operating the enterprise. The database is used to support those functions. The entry at the upper left allows the user to relate the screen to the functions described in reference [2]. Below the functional context is the screen itself as it would appear to the user. No data is presented on these example screens. Finally, below the screen is detail concerning SQL code used in the implementation of the screen. The purpose of the SQL code is shown on the left hand side of the page; the SQL code itself is shown on the right hand side of the page. For further interpretation the reader is referred to reference [3]. The second kind of format is illustrated by Exhibit B.2. Here we do not define a relationship to the Functional Architecture, nor do we define SQL codes for Triggers. These are not user screens. These forms are used by the Database Administrator to enter data directly and are used by the system development team to put test data into the database. The process of creating user screens using SQL forms will continue through Phase II of CRAMTD as the preliminary database design evolves into a final database implementation. #### 5. User Reports Another vehicle for obtaining information from the database is the use of SQL ReportWriter. Whereas SQL Forms allows user interaction in both an input and query mode, SQL ReportWriter only provides fixed format output. When it is desirable to generate hard copy reports, SQL ReportWriter is used. The SQL reports developed under this task item are shown in Appendix C. As in the case of SQL forms we have formatted the pages to indicate the functions the report is intended to support in the upper left hand corner. This is followed by the report format and, finally, by the SQL routine that queries the tables and formats the data. For further information on SQL ReportWriter, the reader is referred to reference [5]. #### Summary In this technical report we have outlined the work performed under STP #4 in designing a preliminary database for CRAMTD. This work is ongoing and represents a starting point for Phase II prototyping and implementation. The task of database development and validity testing will not be complete until all user screens are implemented and the software has been tested by a structured walk through that simulates the actual operation of the enterprise, as outlined in the Functional Architecture. These tasks will be undertaken in CRAMTD Phase II. #### References: - 1. Adam, N.R., T.O. Boucher, T. Chamberlin and J. Weber, "Technical Report: Informational Architecture for Packaged Food Manufacturing", Technical Working Paper (TWP) 52. - Boucher, T.O., M.A. Jafari, S. Kim and J. McPhail, "Technical Report: Functional Architecture for Packaged Food Manufacturing", Technical Working Paper (TWP) 37. - 3. "SQL Forms Designers Reference", Version 2.3, Oracle Corporation, 1988. - 4. "SQL Language Reference Manual; Version 5.1, Oracle Corporation, 1988. - 5. "SQL ReportWriter Reference Manual", Version 1'.0, Oracle Corporation, 1990. - 6. "SQL Plus Reference Manual", Version 2.1, Oracle Corporation, 1988. APPENDIX A DATABASE TABLES #### TABLE NAME #### CORRESPONDING IDEFLY BLOCK ACCOUNT_R BATCH_D BATCH RECORD CUSTOMER CUSTOMER_ORDER CUSTOMER_ORDER_D DEPARTMENT **EMPLOYEE** FILLING RECORD INVOICE_PAY LABEL LABOR_TICKET LINE_PROCESS MACHINE MACHINE_AVAIL MACHINE_PROCESS MACHINE_SKILL MATERIAL MATERIAL_LIST MATERIAL_MOVE MAT_PURPLAN MATERIAL_SPEC PALLET_CARD PALLET_D PM_HISTORY PO PO_ITEM PRICE_BREAK **PROCESS** PRODSEL PRODUCT PRODUCTION_LINE QUALITY_REPORT QUOTE QUOTE_D RECIPE RECIPE_LINE RECIPE_MASTER REQUISITION RETORT RFQ SCHEDULE_D SCHEDULE_M SHIPMENT SHIP_CROSS_REF SKILL SOLICIT TASK TEST TEST_SAMPLE **VENDOR** VENDOR_LOT VENDOR_QUOTE VENXREF WO_PARTS WO_TASK_EMP WORK_ORDER ACCOUNTS RECEIVABLE BATCH DETAIL BATCH RECORD CUSTOMER CUSTOMER ORDER CUSTOMER DETAIL DEPARTMENT **EMPLOYEE** FILLING RECORD INVOICE PAYABLE LABEL LABOR TICKET PROD LINE/PROCESS XREF MACHINE MACHINE AVAILABLE MACHINE/PROCESS XREF MACHIN/SKILL MATERIAL MATERIAL LIST MATERIAL MOVE MATERIAL PURCHASE PLAN MATERIAL SPEC PALLET CARD PALLET DETAIL PM HISTORY PURCHASE ORDER PO ITEM PRICE BREAK PROCESS APPROVED PRODUCT LIST PRODUCT PRODUCTION LINE QUALITY REPORT QUOTE OUOTE DETAIL RECIPE RECIPE/LINE XREF RECIPE MASTER REQUISITION RETORT REQUEST FOR QUOTATION SCHEDULE DETAIL SCHEDULE MASTER SHIPMENT SHIPMENT CROSS REF SKILL SOLICITATION TASK TESTS TEST SAMPLE VENDOR VENDOR LOT VENDOR QUOTE VENDOR CROSS REF WO PARTS DETAIL WO TASK/EMP DETAIL WORK ORDER | TABLE NAME | ATTRIBUTE NAME | |----------------|--| | ACCOUNT_R | CUST_INV_NO CUST_LINE_NO ORDER_NO SHIPMENT_NO | | BATCH_D | BATCH_QTY BATCH_START_HOUR BATCH_START_MIN FILLING_LINE MATERIAL_LOT_NO PRODUCTION_DATE PRODUCT_ID | | BATCH_RECORD | BATCH_SIZE BATCH_START_HOUR BATCH_START_MIN COOK_TEMP COOK_TIME_HOUR COOK_TIME_MIN FILLING_LINE KETTLE_ID PRODUCTION_DATE PRODUCT_ID RECIPE_ID SUPERVISOR_EMP_ID | | CUSTOMER | CUST_ADDR1 CUST_ADDR2 CUST_CITY CUST_EXT CUST_ID CUST_NAME CUST_PHONE CUST_STATE CUST_ZIP | | CUSTOMER_ORDER | CUST_ID CUST_PO EMP_ID ORDER_DATE ORDER_NO | CUSTOMER_ORDER_D CUST_LINE_NO CUST_LINE_STATUS CUST_QTY CUST_REQUEST_DATE DUMMY EFFECTIVE_DUE_DATE LABEL_ID LAST_PRIORITIZED_DATE ORDER_NO PACKING_QTY PRICE PRIORITY PRODUCTION_LINE_ID PRODUCTION_QTY PRODUCT_ID RECIPE_ID DEPARTMENT DEPT_ID DEPT_NAME DEPT_PHONE **EMPLOYEE** EMP_CITY EMP_FNAME EMP_ID EMP_LNAME EMP_PHONE EMP_RATE EMP_STATE EMP_STREET EMP_ZIP SKILL_ID FILLING_RECORD FILLING_LINE MATERIAL_LOT_NO PRODUCT_ID PRODUTION_DATE QTY_FILLED INVOICE_PAY INVOICE_NO INVOICE_QTY MATERIAL_LOT_NO PO_ITEM PO_NO LABEL LABEL_ID LABEL_NAME LABOR_TICKET CUST_LINE_NO EMP_ID ORDER_NO SHIFT_NO WORK_DATE WORK_HOURS LINE_PROCESS OPERATION_SEQ PROCESS_ID PRODUCTION_LINE_ID MACHINE MACHINE_DESC MACHINE_ID MACHINE_LABOR MACHINE_LOCATION MACHINE_AVAIL AVAIL_TIME MACHINE_ID PERIOD_LENGTH MACHINE_PROCESS MACHINE_ID PROCESS_ID MACHINE_SKILL LABOR_QTY MACHINE_ID SKILL_ID MATERIAL LAST_BUY LAST_PAID MATERIAL_DESC MATERIAL_ID MATERIAL_UOM REORDER_POINT REORDER_QTY STD_COST MATERIAL_LIST AMT_BY_UNIT MATERIAL_ID PRODUCT_ID RECOVERY_PERCENT UNIT_OF_MEASURE MATERIAL_MOVE FILLING_LINE MATERIAL_LOT_NO MOVE_QTY MOVE_TO_LOCATION PRODUCTION_DATE PRODUCT_ID TRANSACTION_TYPE MATERIAL_SPEC AQL HIGH_LIMIT INSPECTION_PROCEDURE LOW_LIMIT MATERIAL_ID MAT_PURPLAN ACCEPT_QTY MATERIAL_ID PRODUCT_ID RECIPE_ID SOLICIT_ID VENDOR_ID PALLET_CARD CUST_LINE_NO LABEL_ID LOCATION ORDER_NO ORIG_CUST_LINI ORIG_CUST_LINE_NO ORIG_ORDER_NO PALLET_ID PALLET_STATUS PRODUCT_ID VAR_DATE VAR_STATUS VAR_UNITS PALLET_D COOK_NO FILLING_LINE LABEL_DATE PALLET_ID PRODUCTION_DATE QTY_CASES RETORT_ID PM_HISTORY FREQ LAST_DATE MACHINE_ID TASK_ID PO PO_DATE PO_NUMBER PO_QUANTITY PO_STATUS REQUISITION_NO VENDOR_ID PO_ITEM MATERIAL_ID PO_ITEM PO_ITEM_BAL PO_ITEM_DELIVER PO_ITEM_PRICE PO_ITEM_QTY PO_ITEM_STATUS PO_NO PRICE_BREAK BREAK_PRICE BREAK_QTY PRODUCT_ID **PROCESS** PROCESS_CLASS PROCESS_DESC PROCESS_ID PRODSEL PRODSEL_DUE PRODUCT_ID SELECT_QTY SOLICIT_ID PRODUCT CAN_SIZE CAN_SPEC LID_SPEC NET_WEIGHT PRODUCT_ID PRODUCT_NAME QTY_PER_CASE REJECT_RATE REWORK_RATE VALID_TILL PRODUCTION_LINE PRODUCTION_LINE_DESC
PRODUCTION_LINE_ID QUALITY_REPORT MATERIAL_ID MATERIAL_LOT_NO TEST_ID TEST_RESULT QUOTE CUST_ID EXPERATION_DATE QUOTE_DATE QUOTE_ID QUOTE_D PRODUCT_ID QUOTE_ID QUOTE_LINE QUOTE_PRICE QUOTE_QTY QUOTE_SHIP_DATE RECIPE MATERIAL_ID PRODUCT_ID RECIPE_ID RECIPE_LINE PRODUCTION_LINE_ID PRODUCT_ID RATE RECIPE_ID RECIPE_MASTER AMT_END_UNITS CSIZE GALLONS PROCESS_TEMP PROCESS_TIME PRODUCT_ID RECIPE_ID TARGET_COOK_TEMP TARGET_COOK_TIME TARGET_INIT_TEMP TYPE_COOK REQUISITION DEPT MATERIAL_ID REQ_DATE REQ_ID REQ_QTY REQ_STATUS UNIT_OF_MEASURE RETORT COOK NO DISPOSITION END_COMEUP_HOUR END_COMEUP_MIN END_COMEUP_TEMP END_COOK_HOUR END_COOK_MIN END_COOK_TEMP END_FILL_HOUR END_FILL_MIN END_VENT_HOUR END_VENT_MI END_VENT_TEMP FILLING_LINE INCUBATION_END INCUBATION_START INITIAL_TEMP INSPECTOR_EMP_ID LEAD_EMP_ID NO_CARTS NO_SAMPLES PRODUCTION_DATE PRODUCT_ID RETORT_ID RETORT_QTY RETORT_START_HOUR RETORT_START_MIN START_FILL_HOUR START_FILL_MIN SUPERVISOR_EMP_ID RFQ ACCEPT_QTY MATERIAL_ID PRODUCT_ID PROMISE_DATE RECIPE_ID REPLY_PRICE REPLY_QTY REQUESTED_DATE REQUEST_QTY SOLICIT_ID VENDOR_ID SCHEDULE_D ACTUAL_PROD_QTY ACTUAL_TIME COMMITED_TIME CUST_LINE_NO ESTIMATED_PROD_QTY MACHINE_ID ORDER_NO SCHEDULE_ID SCHEDULE_SEQ SCHEDULE_M BEGIN_PERIOD EMPLOYEE_ID END_PERIOD LAST_REVISED ORIGINAL_DATE SCHEDULE_ID SHIPMENT SHIPMENT_DATE SHIPMENT_NO SHIPMENT_TRUCK SHIP_CROSS_REF ORDER_NO_LINE PALLET_ID SHIPMENT_NO SKILL HI_WAGE LO_WAGE SKILL_DESC SKILL_ID SOLICIT SOLICIT_BY SOLICIT_DONE SOLICIT_DUE SOLICIT_DUE_TIME SOLICIT_ID SOLICIT_ISSUE SOLICIT_REO_NO SOLICIT_TYPE TASK TASK_DESC TASK_ID TEST TEST_DESC TEST_ID TEST_SAMPLE FILLING_LINE INSPECTOR_EMP_ID PRODUCTION_DATE PRODUCT_ID RESULT_1 RESULT_2 SAMPLE_HOUR SAMPLE_MIN TEST_ID **VENDOR** VENDOR_CITY VENDOR_CONTACT VENDOR_COUNTRY VENDOR_FAX VENDOR_ID VENDOR_NAME VENDOR_PHONE VENDOR_STATE VENDOR_STREET VENDOR_STREET2 VENDOR_TYPE VENDOR_ZIP VENDOR_LOT EMP_ID LOCATION MATERIAL_ID MATERIAL_LOT_NO VENDOR_ID VLOT_NO VLOT_ON_HAND VLOT_RECEIVE VLOT_RECEIVE_QTY VLOT_STATUS VENDOR_QUOTE ACCPT_QTY MATERIAL_ID PRODUCT_ID RECIPE_ID SOLICIT_ID VENDOR_ID VENXREF MATERIAL_ID VENDOR_ID VEN_X_NUM WORK_ORDER DUE_DATE MACHINE_ID REQ_DEP_ID WORK_ID WO_TYPE WO_PART MATERIAL_ID REQ_NO TASK_ID WORK_ID WO_TASK_EMP EMP_ID HOURS TASK_ID WORK_ID APPENDIX B SQL FORMS * SALES AND CONTRACT MANACEMENT ** Current Order and Contract Management (A14) *** Order Entry (A141) | 81 La | ne Customer PO | | Label Pack Request | |-----------------|----------------|-------------|--------------------| | Customer Orders | o Cust Id Name | | [4] | | | Date Order No | Employee Id | It on Product | | select :cust_request_date = 10 - ((reject_rate+rework_rate) * (:cust_qty/(say(rate)*7)100)) | select :cust_request_date - 10 - ((reject_rate + rework_rate) * (:cust_qty/(asqqtare+7700)) from recipe line r. product p where r.product id - :product id and p.product id - :product id group by p.product_id, reject_rate, rework_rate | <pre>select :cust_qty into production qty from customer_order_d</pre> | <pre>select product_name into desc from product where product_id * :product_id</pre> | <pre>select cust_name into name from customer where cust_id = :cust_id</pre> | |---|--|---|--|--| | | | | | Customer Not In Master File | | | - | | - | - | | PRE-INSERT | PRE-UPDATE | POST-CHANGE | POST-CHANGE | POST-CHANGE | | | | CUST_QTY | PRODUCT_ID | CUST_ID | | DETAIL | | | | ORDER | | CUST_ORDER | | | | | * FACTORY FLOOR CONTROL ** Factory Floor Scheduling [A222] *** Dally Production Schedule *** Create New or Add Orders to Daily Schedule | End Date | Begining Ending
Date Date | Production Gty | Committed time Start time | | |-----------------------|--|-----------------------------------|---------------------------|--| | Begin Date End | Daily
Schedule Id Created on Revised on Revised By Date | | | | | Aggregate Schedule ID | Daily
Schedule Id Created o | Order No Line No Priority Product | Machine ID Description | | DAILY | *exemacro commit; nutblk; exeqry; | select commited time into dummy from schedule_d | insert into schedule_d (schedule_id,machine_id,order_no,cust_line_no,committed time) select :Schedule m.schedule id,machine_id,order_no, cust_line_no,commited time = schedule id, from schedule_id=:a schedule id = schedule id and order no=:customer_order_d.order_no and order no=:customer_order_d.cust_line_no | update schedule d sd set committed_time = committed_time = committed_time set committed_time = (select sd.committed_time = committed_time from schedule_id = | select avail time
from machine_avail m, schedule m sm
where sm.schedule id =:schedule id | |-----------------------------------|---|--|--|--| | | | | | You have Exceeded Capacity Or No Record | | - | - | ~ | - | | | KEY-NXTBLK | POST-QUERY | PRE-UPDATE | POST-UPDATE | POST-FIELD | | 9, | | | | COMMITED_TIME | | customer_order_d | | | schedule_d | | | from machine avain, schedule ms machine avain where sm. schedule id = :schedule id = :schedule id and m.machine id = :schedule d.machine id = schedule d.machine id = m.period_length and m.avail time > (select (no) itumisd.committed time), 0) + :schedule_d.committed_time) from schedule d ad schedule id = :schedule d.committed_time) and sd.ocder id = :schedule d.machine id = and sd.ocder id = :customer_order d.ocder_no and sd.ocder no != :customer_order d.ocder_no! | select machine_desc
into desc
from machine
where machine_id=:machine_id | select machine id from machine process where machine id-machine_id and process id in (select process_id from line_process where production_line_id=:customer_order_d.production_line_id) | |---|--|--| | | 1 Machine Not in Master File | Machine is Not For Produciton Line; Plea | | | POST-CHANGE 3 | 2 | MACHINE_10 END_PERIOD KEY-NXTFLD 1 POST-CHANGE a_schedule_id schedule_m select begin period, end period into a begin period, a_end_period from schedule m where schedule_id = :a_schedule_id desemacro natblk; exeqry; • WANUFACTURING PLANKING •• Aggregate Production Scheduling ••• View an Aggregate Schedule (A 221) | rised by | tert time | 1 Machine Not In Master File | |------------------------------
---|------------------------------| | Revised on Revised by | Commit time Start time | POST-CHANGE | | End | Machine Description | MACHINE_ID | | Schedule ID Created on Begin | Order No Machine Description Commit time Start time | schedule_d | | Schedule ID | Order No | DAY_LIST | select machine_desc into desc from machine where machine_id=:machine_id *exemacro nxtblk; exeqry; KEY-NXTFLD SCHEDULE_ID schedule_m * FINISHED GOODS CONTROL ** Quality Management (A 41) *** Incubation Record (A 411) | Production Date Filling ID Retort :D Cook No. No of Samples Disposition Lead Emp Id Incubation End Date Inspector ID Inspector ID | | INCUBATION | I INCUBATION | | |--|-----------------------|------------|--------------|----------| | Disposition Lead Emp Id Inspector ID | | Filling ID | | Cook No. | | Disposition Lead Emp Id Inspector ID | | ŧ | i | | | | No of Samples | 1 | Disposition | 1 | | | Incubation Start Date | | Lead Emp Id | | | | Incubation End Date | | Inspector ID | İ | * MANUFACTURING PLANNING ** Purchasing *** Receiving Order ## Incoming Material | | Unit of Measure | | Emp 1d | |-----------------|-------------------------|-----------|--| | | Unit | <u> </u> | Status | | Material Lot No | Description | 9E7Z | Vendor Lot No Received Date Received Qty Status Emp Id | | Material Lot No | Material Id Description | Vendor 1d | Vendor Lot No | MATE_LOT VENDOR_LOT HATERIAL_ID POST-CHANGE 1 Material Not in Master File VENDOR_ID POST-CHANGE 1 Vendor Not In Master File select material desc, material uom into desc, uom from material where material id -: material id select vendor_name into name from vendor where vendor_id=:vendor_id • MANUFACTURING PLANNING •• Aggregate Production Scheduling [A221] ••• Schedule Machines [A2214] | | | | | | | - | |--------------------|---------------------|-------------------------|--------------------|---------------------|------------------|-----------| | Schedule 1D | Begin
Effective | End
Effective | Created | Last
Revised | Revised
By | - | | Prioritized Orders | | Priorit | Prioritized Orders | | | İ | | Priority Order no | 9 | Product | | Prod Qty | Prod Line Status | Status | | } | | | | | | | | Process | Process Description | MACHINE
exiption Mai | Machine | Machine description | ription | | | | | | | | | | | ~ N F 7 | ii ci c | | - | |------------------|--|-------------|-------------| | KEY-LISTVAL | KEY-LISTVAL | POST-CHANGE | POST-CHANGE | | customer_order_d | machine_PROCESS | MACHINE_ID | process_id | MC_SCHED #copy :customer_order_d.tecipe_id_global.recipe #copy :customer_order_d.product_id_global.product #exemacro_callqry pline_query: #copy global.line_customer_order_d.production_line_id #copy :schedule m.schedule id global.schedule #copy :machine process.machine id global.machine #copy :customer_order d.order no global.order #copy :customer_order d.order.no global.order #copy :customer_order d.order.no global.order #copy :customer_order d.orderlon in global.prod.line #copy :customer_order d.production line id global.prod.line #copy :customer_order d.production line id global.prod.line #copy :customer_order d.product id global.recipe #exemacro.call sched_d; select machine_desc from machine where machine_id=:machine_id select process_desc into pdesc from process where process_id=:process_id • FACTORY FLOOR CONTROL •• Raw Material Control (A31) ••• Material Move Schedule and Report | v | |---| | 5 | | ü | | æ | | • | | õ | | - | | Product Id | Filling line | Material Lot No | Move Oty | Production Date | Move Location | Transaction Type | |------------|--------------|-----------------|----------|-----------------|---------------|------------------| use + qty for moving out of inventory, - for moving back into inventory #42 update vendor_lot set vlot_on hand = (select vlot_on_hand=(mm.move_qty = :move_qty) from material move mm where mm.product id=:product id and mm.metrial_lot no = :material_lot no and mm.production_date=-production_date and mm.transaction_type =:transaction_type) where vendor_lot.material_lot_no = :material_lot_no select 'nothing' from material move mm, vendor lot vl where vice on hand >= -imove qty = :move_qty) and mm.product ld -iproduct_id and mm.productlal lot no = :material lot no and mm.production date=:production date and mm.transaction date=:production date and vl.material_lot_no = mm.material_lot_no update vendor_lot set viot_on hand = 'move_gty where material lot no = 'material_lot_no and vlot_on_hand >= 'move_gty update vendor lot set vlot on hand = vlot on hand + :move qty where material lot no = :material lot no select 'nothing' from vendor lot where material_lot_no = :material_lot_no select 'nothing' from machine where machine_id - :filling_line 1 Exceeded On Hand Quantity Of This Vendor 1 Exceeded Amount On Hand Or Material Lot Not A Valid Vendor Lot 2 Update Falled -POST-INSERT POST-CHANGE POST-CHANGE PRE-UPDATE PRE-DELETE MATERIAL_LOT_NO FILLING_LINE material_move POST-CHANGE PRODUCT_ID select 'nothing' from product where product_id = :product_id • FACTORY FLOOR CONTROL •• Factory Floor Scheduling (A222) ••• Enter Material Move | | | | | fexenacro nutblk; exeqry: | select material desc, amt_by_unit*:schedule_d.base_qty,material_uom
into matella n_materialiat ml
from material n_materialiat ml
where m.material id=:recipe.material id
and ml.material id = :recipe.material_id
and ml.ptoduct_id=:recipe.product_id | denemacio natbik; eneqry; | select product name, production qty, recipe id, p.product_id
into desc, prod qty, trecipe_id,tproduct_Id
from product p, customer order_d cd
where cd.order no-order no
and cd.cust line no-cust line no
and p.product_id=cd.product_id | select begin period
into begin period
from schedule m
where schedule_id=:schedule_id | select machine_desc
into mach desc
from machine
where machine_id=:machine_id | #copy schedule_d.tproduct_id_global.product_id
#copy schedule_d.machine_Id_global.machine_Id
#copy vendor_lot.material_lot_no_global.material_lot_no
#copy schedule_d.begin_period_global.atart_date
#exemacro_call_move_out; exeqry; | |------------------------|---|----------------|------------------|---------------------------|---|---------------------------|--|---|---|---| | Oty to base
Move on | 1 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | - | - | ~ | 7 | 2 | - | ። ሪያ ቀ ያ | | Oty
Prod Qty Mov | - 11 | - T | Qty on hand | KEY-NXTBLK | POST-CHANGE | KEY-NXTBLK | POST-CHANGE | | POST-CHANGE | KEY-COMMIT | | Product | Machine 1d | Amount to Move | Location Rec. on | | MATERIAL_1D | | CUST_LINE_NO | | MACHINE_ID | | | Line no | Machine 1d | Description | Status | recipe | | schedule_d | | | | vendor_lot | | Schedule Order no | | Material ID | daterial Lot | 40VE2 | | | | | | | • FACTORY FLOOR CONTROL •• Factory Floor Reporting [A223] ••• Fallet Record [A334, A336] | Label Original Order No. Order No. Production Date Eiller Retort Cook No Label Date Oty Cases | | 1 | Pallet Id | | Status | | | |---|------------------------|-----------|-----------|----------|--------|------|-----------| | Filler Retort Cook No Label Date | Product
 Label | | | | | 3 | cation | | Production Date Filler Retort Cook No Label Date Qty Cases | Original Ord | er No. | | Order No | | | | | 1 | Production
Date Fil | ler Retor | ب | ook No | Label | Date | Oty Cases | | | | | | | | 1 | | | File | 116 | |-----------------------------|----------------------------| | Label Id Not In Master File | Product Not In Master File | | 10 1 | ž.
CI | | Not | Not | | 1 I I I | duct | | Lab | Pro | | 7 | - | | | | | ANGE | ANGE | | POST-CHANGE | POST-CHANGE | | POS | 80 | | | | | QI. | מו_ד | | LABEL_ID | PRODUCT_ID | | 3 | ā | | | | | pallet_card | | | 11et | | | ď. | | ALLET select label_name into label_desc from label_ where label_id=:label_id select product_name into desc from product where product_id=:product_id • MANUFACTURING PLANNING • Aggregate Production Scheduling (A221) • ** Prioritize Orders (A2211) ## ----- PRODUCT NET REQUIREMENTS ----- | | I | | | |--------------------------------------|---|---------------------------|-------------| | Recipe | | - | | | a d | | POST-CHANGE | POST-CHANGE | | Product | | | | | ustomer | | customer_order_d ORDER_NO | PRIORITY | | Due Date Order No. Line No. Customer | | customer_ord | | | Order No. | | | | | Jue Date | 1 | RIORITY | | select cust name into ustomer, customer order d into name from customer. Corder d where customer order d order no and customer order d order no and customer order in a customer order. select distinct sysdate into customer order d.last prioritized date from customer select recipe 1d
into recipe_id from recipe_id from recipe 1d-:customer_order_d.recipe_id where recipe 1d-:customer_order_d.product_id and product_id-:customer_order_d.product_id 1 Not In Recipe POST-CHANGE recipe_id * SALES AND CONTRACT MANAGEMENT ** Contract Pricing [Al3] *** Process Plan [Al322] Line id Description Process Id Process Description Process Id Process Description Sequence Machine ID Description POST-CHANGE PROCESS_ID line_process 'ROD_LINE machine_process MACHINE_ID POST-CHANGE select process_desc into descr from process where process_id = :line_process_id select machine_desc firo desc from machine where machine_id -:machine_bvocess.machine_id • SALES AND CONTRACT MANAGEMENT • Provide Quotation {A 11} • • Pricing Information { A 111} Product Price Product Id Product Name Net Wit Can Size Can Spec Lid Spec Oty/Case Std Reject Rate Prices Valid until Break Quantity Price * MANUFACTURING PLANNING ** Purchasing *** Purchase Orders [A312] CRAMTD PURCHASE ORDER Requisition ID PO Number PO Date PO Status Vendor ID Vendor Name RUIGERS UNIVERSITY CAFT CENTER COLLEGE FARM ROAD NEW BRUNSWICK, NJ 08903 purchase order , ORDER Total Promised Line Cost Date Status Quantity Unit Ordered Cost ¥ O Material Material Line No. ID Description Requisition Id Not In Master File POST-CHANGE REQ_ID Vendor Id Not In Master File -POST-CHANGE VENDOR ID select vendor_street from vendorase_order.v street from vendoravevendor.vendor_id=:purchase_order.vendor_id select vendor_city into purchase_ord from vendorwhere vendor_id=:purchase_order.vendor_id select vendor_name fine purchase_order.v_name from vendor where vendor.vendor_id=:purchase_order.vendor_id select req id from requisitio. where requisition.req_id=:purchase_order.req_id Material Id Not In Master File --POST-CHANGE MATERIAL_ID purchase_order_ ltem POST-CHA IGE PO_ITEM_PRICE select material desc from purchase order_item.mat_desc from material material_id~:purchase_order_item.material_id select vendor zip into purchase_order.v_zip from vendor where vendor_id=:purchase_order.vendor_id select vendor_state into purchase_order.v_state from vendor where vendor.vendor_id=:purchase_order.vendor_id select material_uom Into purchase order_item.mat_uom from material.material_id~:purchase_order_item.material_id select :purchase order item.po_item_price*:purchase_order_item.po_item_qty into :purchase_order_item.tot_cost from po_item * FACTORY FLOOR CONTROL ** Quality Control *** Incoming Material Acceptance Report [A3133, A3136] | | | | | | | | | | | | select test_desc
into test_name
from test_id=:quality.test_id | select test_desc
into desc
from test
where test_id=:test_id | select material desc
select material desc
into material desc
into material desc
from material material id=:vendor lot.material id
where material.material id=:vendor lot.material id | select material desc
select material_desc
into vendor lot.material desc
into vendor lot.material_desc
from material.material_id=:vendor_lot.material_id
where material.material_id=:vendor_lot.material_id | select vendor name select vendor name into vendor int.ven name into vendor int.ven name from vendor int.ven name from vendor int.vendor ide:vendor iot.vendor id where vendor.vendor ide:vendor id | |---|---------------------|------------|---------------|-------------------------|-----------------|--------------|---------|---------------|-------------|---|---|--|---|---|--| | ; | | | | | -~ | | | - | | † | Test id Not in Master File. | Test Not In Master File | | Material Id Not In Master File | Vendor 1d Not in Master File | | 1 | | | | | | | | | | 1
1
1
1
1
1
1
1
1
1 | POST-CHANGE 1 | POST-CHANGE 1 | POST-CHANGE 1 | :HANGE 1 | .HANGE 1 | | | | Vendor Lot | Received Date | (1Ds) | Hand (1bs) | Status | | | | | POST-C | POST-0 | POST-C | POST-CHANGE | POST-CHANGE | | ndor Lot | 1 | Ver | Receiv | Quantity Received (lbs) | Quantity on Han | 1 | | | | | TEST_10 | TEST_ID | MATERIAL_ID | Material_desc | VENDOR, 1D | | Topus Tot | Material Lot Number | | | | - | Inspector ID | Test ID | Description | Test Result | | QUALITY | QUALITY_REPORT | VENDOR_LOT | | | | | T. | Vendor 10 | Vendor Name | Material ID | Description | | | | | :
:
:
:
:
:
:
:
:
:
: | SUALITY_REPORT | | | | | * SALES AND CONTRACT MANAGEMENT ** Provide Quotation [All] *** Quotation [All] | _ | P | Na Re | | | |-----------|--------------|----------------|-------------|--| | Quotation | Customer Id | Customer Name | | | | | | | | | | | Suctation Id | Quotation Date | Valld Until | | | | select cust_name
into name
from customer
where cust_id | <pre>select product_name into desc from product where product_id*:product_id</pre> | <pre>select least(valid till,:quote.experation_date) into quote.experation_date from product where product_id~:product_id</pre> | select :quote price " :quote_qty
into total_price
from quote_ | <pre>select min(break_price) into quote_price from price_break_pb where po.product id="product_id and pb.break_qty <= :quote_qty</pre> | |----------------------------------|---|--|---|---|---| | | Customer Not in Master File | | | | | | Total
Price | 1 | | N | м | - | | Requested Unit Total | POST-CHANGE | POST-CHANGE | | POST-CHANGE | POS: - Criange | | Quant | OL TSUC | PRODUCT_10 | | QUOTE_PRICE | QUOTE_OTY | | Line
Item Product Description | anonb | quote_d | | | | | Line
Item Product | JUOTE | | | | | • FACTORY FLOOR CONTROL •• Raw Material Control [A31] ••• Receiving Report [A312, A3131] select po.po_item_qty, po.po_item_bal lnto.po_item_po_item_qty, :po_item.po_item_bal from_po_item_po_item.po_item.po_no_and_po.po_item = :po_item.po_item where po.po_no = :po_item.po_no_and_po.po_item = :po_item.po_item select po.po_item_bal = :po_item.vlot_receive_qty into:po_item_po_item_bal from po_item_po where po_po no = :po_item.po_no where po_po no = :po_item.po_item and po.po_item_po_item and po.po_item_bal >= :po_item.po_item and po.po_item_bal >= :po_item.po_item. select max(to number(vl.material_lot_no)) + 1 into :vendor lot.material_lot_no from vendor_lot_vl select m.material_desc into :po_item.material_desc from material merenial_id = :po_item.material_id where m.material_id = :po_item.material_id select max(to_number(v1.material_lot_no)) into :invoice_pay.material_lot_no from vendor_lot_v1 select pu.vendor_id lito spuchase_ofder.vendor_id from purchase_order pu where pu.po_no = :purchase_order.po_no Received Quantity Entered Exceeds The P. 1 Purchace Order Does Not Exist QUANTITY RECEIVED _ POST-CHANGE POST-CHANGE POST-CHANGE POST-CHANGE POST-CHANGE PRE-FIELD GIVEN THE PREVIOUS DATA A MATERIAL LOT WILL BE CREATED WITH: MATERIAL LOT NO VENDOR LOT NO HATERIAL ID RECEIVED OTY VENDOR LOT NO PO ITEM STATUS PO_NO P.O. NUMBER P.O. STATUS VLOT_RECEIVE_ MATERIAL_ID MATERIAL_ID PO_ITEH PO NO PO NO PURCHASE ORDER INVOICE_PAY VENDOR LOT PO ITEM P.O. LINE NUMBER MATERIAL ID MATERIAL DESC P.O. ORIGINAL OTY P.O. BALANCE OTY MATERIAL LOT NO PO_ITEM RECEIVING REPORT ## • FINISHED GOODS CONTROL •• Lot Tracking/ Tracebility ••• Lot Tracking/ (Finished Goods -> Raw) | | | | | | .• | | ~ | - | ~ | |--
--|---------------------------------|----------------------------|-----------------------|-----------------------|-------------|-------------|-------------|---------------------| | | OTY
NO
ITUS
ITUS
ITUS
ITUS | | PO_NO | POST-CHANGE | POST-CHANGE | POST-CHANGE | POST-CHANGE | POST-CHANGE | POST-CHANGE | | RECEIVING REPORT RECEIVED DATE P.O. STATUS | NECEIVED OTY VENDOR LOT NO PO ITEM TO BE CREATED WITH | | 2. | HOUR RETORT_
START | RETORT_START_
Hour | product_1d | MATERIAL_ID | VENDOR_ID | material_lot_
no | | P.O. STATUS | ATTENIAL DESC. O. ORIGINAL OIY O. ORIGINAL OIY O. DALANCE OIY MATERIAL OIY MATERIAL OIY O. MALANCE OIY GIVEN THE PREVIOUS DATA A MATERIAL LOT WILL BE CREATED WITH MATERIAL LOT WOUNDE DOI OF COMMANDER OIL OF COMMON TO THE PREVIOUS DATA A MATERIAL LOT WILL BE CREATED WITH MATERIAL LOT WOUNDER TO THE PREVIOUS DATA A MATERIAL LOT WILL BE CREATED WITH | QUANTITY RECEIVED DATE RECEIVED | | RETORT | | | batch_d | | | | P.O. NUMBER | P.O. LINE NUMBER MATERIAL 10 MATERIAL DESC. P.O. ORIGINAL GTY P.O. BALANCE GTY GIVEN THE PREVIOUS MATERIAL LOT NO | ישובעוער זה | MATERIAL LOT NO
POLITEN | REPORT | | | | | | select trunc((hour retort_start+min_retort start/6n)-.75),round((round (lhour retort start+min retort start/60)-.75,2)-trunc((hour_retort_start+ min_refort start/60)-.75))+60) into hour,min from retort where cook_no-:cook_no and production_date-:retort.production_date select trunc((hour retort start+min retort start/60)-.75), round (fround (flour retort start+min retort start+min retort start/60)-.75,2]-trunc((hour_retort_start+min retort start/60)-.75)) *60] into hour,min retort start/60)-.75)) *60] into hour,min from retort start-min retort start+min retort start-min retor select product_name into dear from product where product_id=:retort.product_id select material desc into description from material where material id-:material id select vendor_name into name from vendor where vendor_id=:vendor_id select m.material_id, m.material_desc_into mat_id, desc_into mat_id, desc_into material_m where vl.material_id_no and m.material_id_no and m.material_id_no vl.material_id_no and m.material_id_no vl.material_id_no vl.material_id_ • MANUFACTURING PLANNING •• Aggregate Production Planning (A221) ••• Material Requisition (A2213) | |
 |
- | |----------------|------------------|-------| | | Dept | | | - | Units Req Date | | | | Units | | | Requisition Id | Qty | | | Requisition Id | Id Desc | | | | Material Id Desc | | | POST-INSERT | | |-------------|--| | requisition | | | (EQ2 | | | File | | |-----------------------------|--| | Master | | | Ę | | | Not | | | Material Not In Master File | | | 7 | | | POST-CHANGE | | | MATERIAL_ID | | update req seq set requisition no - requisition no + 1 where dummy_key --100' * PACTORY FLOOR CONTROL ** Quality Centrol *** Retort Record | ********** | | Start End
Fill time Fill time | | | | | | |--|-------------|----------------------------------|----------------------|----------------|---------------------|------------------|-----------------| | | | | Temp | Temp | Temp | Temp | titv | | ation | ption _ | NO ON | Initial Temp | End Vent Temp | End Come-up Temp | End Cook Temp | Retort Quantity | | Actual
rt-Inform | Description | Retort
Id | - | ñ | End C | 3 | Reto | | Ac Actor | | Filling Retort Cook | ا | <u>.</u> ļ | ! | ! | | | Actual Ac | Product | Production
date | Retort Start Time _: | End Vent Time: | End Come-up Time :- | End Cook Time _: | Supervisor Id | * MANUFACTURING PLANNING ** Aggregate Production Scheduling *** Schedule Machines [A2214] Priority Order No. Froduct Prod Oty Status Product Prod Oty Status Material Id Description Net required Net available Order Amt. Units SCHEDULE customer_order_d ORDER_NO POST-CHANGE KEY-COMMIT MATERIAL_ID POST-CHANGE recipe m.amt by unit (m.reco from customer order where m.material idand c.cust line stat and rm.product id « and m.recipe id « and m.recipe id « and m.recipe id « and m.recipe id « and r.recipe id « select meretial id where r.product, and r.recipe_id select nvl(aum(v.vlo into it vl trom vendor lot v where :recipe.materi select nvl(sum(p.po_ into it vl) into it vlo select cell(:production_qty/amt_end_units) into temp ifrom recipe master where product_id =:customer_order_d.product_id and recipe_id =:customer_order_d.recipe_id #copy recipe.material id global.material #copy recipe.unit global.unit #copy recipe.desc global.desc #copy recipe.avall.req global.amt #exemacro call requisition: select material_desc linco :desc from material where material_id ":recipe.material_id select unit_of_measure linco :unit_of_measure from material_list where material_ids and product_id=:recipe.material_id select (amt_by_unit*:customer_order_d.temp)/(recovery_percent/100) into:required from material_list where product_ld=:recipe.product_id and material_lid=:recipe.material_ld select nuitsum(cell(c.productlon_qty/rm.amt_end_units)* m.amt_by_unit/(im_recovery_percent7100)),0) _into:rcommited from customer_order_d c, recipe_master rm, material_list m where material_ld=:recipe.material_ld and c.cust_line status* sc* and c.productlon_qty > 0 and rm.product_ld = c.product_ld and m.material_ld in (select material_ld c.product_ld and r.recipe_ld = c.recipe_ld) select nvl(sum(v.vlot_on_hand),0) into :vv lot from vendor_lot v where :recipe.material_id=v.material_id select nvl(sum(p.po_item_bal),0) into :tpo_bal from po_item p where :recipe.material_id=p.material_id select nvl(sum(r.req_qty),0) into :cr_qty from requisition r where :recipe.marerial_id and r.req_status = 'op' select (:tv_lot + :tpo_bal + :tr_qty - :committed) into :avail from recipe select greatest(0,(irecipe.required - irecipe.avail)) into ivail req iff com anterial where material_id=:recipe.material_id * FACTORY FLOOR CONTROL ** Quality Control *** Test Material Test ID Description Haterial Id
Description Low limit High limit material_spec MATERIAL_ID post_change select material_desc into desc from material where material_id=:material_id rest_M * FACTORY FLOOM CONTROL ** Quality Control *** Seal Strength / Residual Gas Report | Product Description Line Test ID Test Description Test ID Inspector ID | | _ | TEST SAMPLE | 1 | | |--|--------------------|---------|-------------|-----------------|----------------| | est ID Test D | Production
Date | Product | Description | Filling
Line | Sample
Time | | | | Test ID | Test Descr. | Iption | | | | Pouch 1 R | lesuit | tnsp | ector 10 | | Test_Sample TEST_ID POST-CHANGE 1 Test Not In Master File. TEST_SAMPLE product_id POST-CHANGE I Product Not In Master File select test_desc inc test_description from test where test.test_id=:test_sample.test_id select product_name into desc from product where product_id ":product_id • FACTORY FLOOR CONTROL •• FACTORY Ploor Scheduling [A222] ••• Dally Production Schedule [A222] •••• Dally Schedule | End Date | Begining Ending
Date Date | Production Qty | Committed time Start time | | |----------------------------------|---|--|--|--| | Aggregate Schedule ID Begin Date | Daily Begining Ending Schedule Id Created on Revised By Date Date | Order No Line No Priority Product Production Oty | Machine ID Description Committed time Start time | | JP_DAY | | векемасто питык; екедту; | update schedule d sd set committed time + :committed time where schedule id-schedule m.s schedule_id and machine_id =schedule_d.machine_id | update schedule_d sd
set connited_time = (select sd.commited_time = (:commited_time=commited_time) from schedule_d = :schedule_id = nd machine_id = nd machine_id = :schedule_d = :schedule_d = :schedule_d = :schedule_id :schedule | relect avail time from machine avail m, schedule m am where am schedule d'eschedule d'achedule d'ac | select machine desc
into descriftom machine
from machine id-:machine_id | select machine id from machine process where machine id-machine id and process id in (select process_id from line process where production_line_id=:customer_order_d.production_line_id) | |---------------------------|--------------------------|--|--|--|---|--| | time | ļ <u>-</u> | • | | 1 You have Exceeded Capacity Or No Record | i Machine Not in Master File | 2 Machine Is Not For This Produciton Line; | | Committed time Start time | KEY-NXTBLK | Pre-delete | Pre-upd/16 | POST-FIELD | POST-CHANGE | | | e 1D Description | customer_order d | schedule_d | | COMITED_TIME | MACHINE_ID | | select begin period, end period into a begin period, a end period from schedule m where schedule id -: a schedule id KEY-NXTFLD POST-CHANGE END_PERIOD a_schedule_id schedule_m *exemacro natbik; exeqry; • WANUFACTURING PLANNING •• Purchasing •• Vendor Information (A312) | Vendor Master File | Yene | City State Country 21p | . Fax | | |--------------------|-----------|------------------------|-------|-------------| | | Vendor Id | city | Phone | 4 5. | • MANUFACTURING PLANNING •• Purchasing ••• Vendor Information (A312) | select material_desc
into desc
from material
where material_id=:material_id | select vendor_name
into name
from vendor
where vendor_id=:vendor_id | |--|--| |] Material Not in Master File | Vendor Not in Master File | | 7 | - | | POST-CHANGE | POST-CHANGE | | MATERIAL_ID | VENDOR_1D | | Venxiei | | VENXREF * MANUFACTURING PLANNING ** Aggregate Production Scheduling *** Committed Finished Goods | | | | | day | | l | | | | | | | | | |-----------------------------|--------------------|---------------------|-------------------|-----------------|--|---|-------------|---|------------|--------|---|-------------|--|--| | | Due Date | ! | | | #
U
H | | - | ~ | - | | 7 | - | | | | | ā l | | | Total cases for | r order ente | | DAY | | KEY-WXTFLD | Pallet | | POST-UPDATE | | | | ORDERS | Product | Production Quantity | | Label Id | bove custome
*D** | ı | | | | | | | | | | PRIORITIZED CUSTOMER ORDERS | Customer | Producti | | Cases | you wish to commit this pallet to the above customer order enter commit the whole days s production enter "D". see the next available pallet enter "N". go to the next customer order enter "F". Enter choice here> | | | | | | | | | | | PRIORITI | . Line No. | Quantity | AVAILABLE PALLETS | Quantity of | ommit this pallet
ole day's producti
available pallet
t customer order
Enter choice here | | PALLET_CARD | | | | | | | | | 1 | Priority Order No. | Order Quan | | Production date | If you wish to c
To commit the wh
To see the next
To go to the next | | VPROD_QTY | | | | | | | | ``` select :customer_order_d.order_no,;customer_order_d.cust_line_no fino pallate_card.order_no,pallet_card.cust_line_no fino pallate_card.order_no,pallet_card.cust_line_no fino customer fersmer_order_d.production_qty form
customer_order_d.production_qty form customer_order_d.production_qty when 'f' then exerty pallat: commit; when 'f' then exerty pallat: commit; when 'f' then proble: natrec: natblk: exeqry: when 'f' then proble: natrec: natblk: exeqry: when 'f' then proble: natrec: natblk: exeqry: when 'f' then proble: natrec: natblk: exeqry: when 'f' then proble: natrec: natblk: exeqry: from customer_order_d.order_no, :customer_order_d.cust_line_no from customer_order_d.production_qty from customer_order_d.production_qty from customer_order_d.production_der_order_formeliet_id_former_order_d.product and pd.production_dere_ro_date(:pdate) and pc.pallet_id_fable: id_fable: 'or_pc.label id_fable: 'd and pc.pallet_id_fable: 'or_pc.duct and pc.pallet_id_fable: 'or_pc.duct and pc.pallet_id_fable: 'd and pc.pallet_id_fable: 'd and pc.pallet_id_fable: 'd and pc.pallet_id_fable: 'd and corder_no is null) and corder_no date from pallet_d. select production_date from pallet_d. select production_date from pallet_d. ``` POST-CHANGE PALLET_ID pc.label.idmicustomer_order_d.label.id) customer.customer.order.d ONDER.NO customer.customer.order.d customer.order.order.nos.customer.order d.order.no POST-CRANGE select sum(qty.cases) into total cases from pallet.ord po, pallet_d pd where pd.production.date = to.date(:pdate) and order no is null and pc.pallet.idapd.pallet_id and pc.pallet.idapd.pallet_id and pc.pallet.idapd.pallet_id and (pc.label.idateallat.ord.product_id and (pc.label.idateallat.ord.product_id select cust_name into name from where and customer_order.cust_id = customer.cust_id * PACTONY PLOOR CONTROL ** Pactory Ploor Reporting *** Batch Sheet Report (A322,A336) ## SEEKEBATCH SEET RECORDSESSE | BATCH START | BATCH SIZE | COOK TEMP | COOK TIME | ar . | MOI. | |----------------|------------|------------|-----------|-----------------------------|-----------| | | | | | MATERIAL LOT BO MATERIAL ID | | | PRODUPION DATE | PRODUCT ID | _ GT #1008 | | MATERIAL LOT NO | BATCH OTY | हर प्रश्रक्षा अस्त्र के द्रामा अस्तर के अस्तर के अस्तर Selor () Nor (17) Chaese. Lord (Nail Chaese. And Chaese Anticlipation Anticlipati Statement rider_3 ORDBRIDO FACTORY FLOOR CONTROL ** Factory Floor Reporting *** Batch Sheet Report (A322,A336) ====BATCH SHEET RECORD===== BATCH START RODUTION DATE PRODUCT ID COOK_TEMP BATCH SIZE KETTLE ID FIST-CHAILSE | COOK TIME | MATERIAL ID | MATERIAL
DESCRIPTION | |--------------|-----------------|-------------------------| | FILLING LINE | MATERIAL LOT NO | ватсн оту | | 11
11
11
11
11 | | |----------------------------|--| | BATCH_D | | | # H | | | PRODUCT_ID | FILLING_LINE _ | BATCH_START_MIN | | |-----------------|-----------------|------------------|-----------| | PRODUCTION_DATE | MATERIAL_LOT_NO | BATCH_START_HOUR | BATCH_QTY | Form Name: d_bat_record ======= BATCH_RECORD ======== | FILLING_LINE | BATCH_START_HOUR | KETTLE_ID | COOK_TEMP | COOK_TIME_MIN | RECIPE_ID | |--------------|------------------|-----------------|------------|----------------|-------------------| | PRODUCT_ID | PRODUTION_DATE | BATCH_START_MIN | BATCH_SIZE | COOK_TIME_HOUR | SUPERVISOR_EMP_ID | ======= CUST_ORDER_D ======== | CUST_LINE_NO | CUST_QTY | CUST_REQUEST_DATE | LABEL_ID | LAST_PRIORITIZED_D | PRODUCTION_QTY | PRODUCTION_LINE_ID | EFFECTIVE_DUE_DATE | |--------------|------------|-------------------|----------|--------------------|----------------|--------------------|--------------------| | ORDER_NO | PRODUCT_ID | CUST_LINE_STATUS | PRICE | PRIORITY | RECIPE_ID | PACKING_QTY | DUMAY | Form Name: d_filling_record ======= FILLING_RECORD ======= PRODUCT_ID PRODUTION_DATE MATERIAL_LOT_NO Form Name: d_label ====== LABEL ======= LABEL_ID _______ LABEL_NAME Form Name: d_material_list | MATERIAL_LIST ======= | MATERIAL_ID | RECOVERY_PERCENT | | |-----------------------|-------------|------------------|-------------| | AM ======= | PRODUCT_ID | UNIT_OF_MEASURE | AMT_BY_UNIT | | 11
11
11
11
15
11 | |----------------------------------| | PALLET_CARD | | ##
 | | LOCATION | LABEL_ID | CUST_LINE_NO | ORIG_CUST_LINE_NO | VAR_UNITS | VAR_STATUS | |-----------|------------|--------------|-------------------|---------------|------------| | PALLET_ID | PRODUCT_ID | ORDER_NO | ORIG_ORDER_NO | PALLET_STATUS | VAR_DATE | Form Name: d_pal_d PALLET_ID ====== FALLET_D ======== PALLET_D PRODUCTION_DATE RETORT_ID PRODUCTION_DATE LABEL_DATE COOK_NO QTY_CASES_ | - 11 | |---------| | - 11 | | PRODUCT | | П | | - 11 | | 11 | | H | | 11 | | 13 | | 11 | | | | CAN_SPEC | NET_WEIGHT | REJECT_RATE | REWORK_RATE | |------------|--------------|----------|------------|--------------|-------------| | PRODUCT_ID | PRODUCT_NAME | CAN_SIZE | LID_SPEC | QTY_PER_CASE | VALID_TILL | Form Name: d-recipe_master ======= RECIPE_MASTER ======= RECIPE_ID GALLONS PROCESS_TEMP TARGET_COOK_TIME TYPE_COOK PRODUCT_ID _ CSIZE AMT_END_UNITS PROCESS_TIME TARGET_INIT_TEMP TARGET_COOK_TEMP_ | 15
11
15
11
11
11 | |----------------------------------| | RETORT | | H H H H H H H | | PRODUCTION_DATE | COOK_NO | NO_CARTS | RETORT_START_MIN | END_VENT_MIN | END_COMEUP_HOUR | END_COMEUP_TEMP | END_COOK_MIN | SUPERVISOR_EMP_ID | NO_SAMPLES | |-----------------|-----------|--------------|-------------------|---------------|-----------------|-----------------|---------------|-------------------|------------| | FILLING_LINE | RETORT_ID | INITIAL_TEMP | RETORT_START_HOUR | END_VENT_HOUR | END_VENT_TEMP | END_COMEUP_MIN | END_COOK_HOUR | END_COOK_TEMP | RETORT_QTY | Form Name: d_shipment ======= SHIPMENT ======= SHIPMENT_NO SHIPMENT_DATE SHIPMENT_TRUCK Form Name: d_ship_cross_ref ======= SHIP_CROSS_REF =:===== SHIPMENT_NO PALLET_ID ORDER_NO ORDER_NO_LINE Form Name: d_vendor_lot ======== VENDOR_LOT ======= MATERIAL_LOT_NO VENDOR_ID MATERIAL_ID VLOT_NO VLOT_RECEIVE VLOT_STATUS VLOT_ON_HAND VLOT_RECEIVE_QTY EMP_ID LOCATION Form Name: d_invoice | 13
54
11
11
11
11
11 | | |--|--| | INVOICE_PAY | | | H
91
11
93
11
11
11 | | MATERIAL_LOT_NO PO_NO PO_ITEM INVOICE_QTY INVOICE_NO Form Name: d_material ======= MATERIAL ======== MATERIAL_ID MATERIAL_DESC MATERIAL_UOM REORDER_QTY LAST_BUY STD_COST Form Name: d_recipe | ## ## ## ## ## ## ## ## ## ## ## ## ## | RECIPE_ID | | |--|------------|-------------| | RECIPE | | | | H
H
H
H
H
H | | | | | PRODUCT_ID | MATERIAL_ID | Form Name: d_machine | !!
!!
!!
!! | | | MACHINE_LOCATION | |----------------------------------|------------|--------------|------------------| | MACHINE | | | €M | | ##
##
##
##
##
| | | | | | MACHINE_ID | MACHINE_DESC | MACHINE_LABOR | APPENDIX C SQL REPORTS ** Provide Quotation (All) *** Current Material Pricing * SALES AND CONTRACT MANAGEMENT Report Name: mat_pricing ## STANDARD VS. ACTUAL CURRENT MATERIAL PRICING PER CONTAINER: Product Name: MINESTRONE Product ID: 1137 | Container Cost (\$/Container) | | At | Actual | 1 1 1 1 | 0.032 | |-------------------------------|------|------|--------|-----------------|-----------| | Contain
(\$/Con | | At | Std | 1 1 6 1 | 0.036 | | | Date | Last | Actual | 1 1 1 1 1 1 1 1 | 05-AUG-91 | | Unit Price (\$/Unit) | 1 | At | Actual | 1 1 1 | 0.58 | | Unit Price (\$/Unit) | | At | Std | 1 1 | 0.65 | BEANS, CICI 0.0498 90.08 0.0553 61210 LBS Qty per Container: Recovery Percent: Unit of Measure: Material Desc: Material ID: Gross Oty per Cont: Query Settings Query Name: mat 1 of 1 Query select p.product_id, p.product_name, m.material_id, m.material_desc, ml.unit_of_measure, (ml.amt_by_unit/(rm.amt_end_units*p.qty_per_cas ml.recovery_percent, ((ml.amt_by_unit/(p.qty_per_case*rm.amt_end_un m.std_cost, m.last_paid, m.last_buy, ((ml.amt_by_unit/(rm.amt_end_units*p.qty_per_case))/(ml.recovery_p ((ml.amt_by_unit/(p.qty_per_case*rm.amt_end_units))/(ml.recovery_p f((ml.amt_by_unit/(p.qty_per_case*rm.amt_end_units))/(ml.recovery_p from material m, material_list_ml, product_id=ml.product_id and | | Data Display Type Width Format | NUM 6 \$BZZ9.99 NUM 6 \$BZZ9.99 | | | | |-------------------------|--------------------------------|---------------------------------|------------------|--------------|------------------| | r | Function | wns | | Reset Group | G_info
G_info | | 1 of 2 | Field | S_TOT_A_TOT | 2 of 2 | Print Group | G_info
G_info | | Summary Settings 1 of 2 | Summary Name | S SUM
A_SUM | Summary Settings | Summary Name | S SUM
A_SUM | * SALES AND CONTRACT MANAGEMENT ** Order/ Contract Management (A14) *** Customer Order Status (A143) Report Name: cust5 ### CUSTOMER ORDER STATUS REPORT Customer Name: Campers International Customer Order No: 123456 Customer PO Number: 9ADFD-3 Order Quantity: Delivery Date: 10-JUN-91 Line Item No: 1 Product ID: 1026 Product Name: CHICKEN BROTH Open/Sched Qty: Ship Date Total Shipped Units Prod Date 02-MAR-91 03-MAR-91 Total Inventory 36 36 Units -----Schedule Quantity Query Settings Query 1 of 5 Query Name: cus p.product name, cd.cust qty, cd.cust request date from customer order d cd, customer order co, customer c, product p where ((co.cust po=:Customer PO Number and c.cust name=:Customer Name) or cd.order no=:Order Number) and cd.order no=co.order no and co.cust id=c.cust id and cd.product id=p.product id order by cd.cust line no select cd.crder_no, co.cust_po, c.cust_name, cd.cust_line_no, cd.product_i S of Query select pc.order_no, pc.cust_line_no, (cd.cust_qty - sum(pd.qty_cases)) from customer_order_d cd, pallet_card pc, pallet_d pd where pd.pallet_id=pc.pallet_id_and pc.order_no=cd.order_no and pc.cust_line_no=cd.cust_line_no group by pc.order_no, pc.cust_line_no, cd.cust_qty Query Name: pal Parent Query 1: cus Parent Query 2: Parent 2 Columns Parent 1 Columns Child Columns ORDER NO CUST_LINE_NO ORDER NO CUST_LINE_NO Query Name: sched S ð Query select order_no, cust_line_no, production_qty from customer_order_d cd where order_no IN (select order_no from schedule_d where
order_no=cd.order_no and cust_line_no = cd.cust_line_no) Parent Query 2 Parent Query 1: cus Parent 2 Columns Parent 1 Columns Child Columns ORDER NO CUST_LINE_NO ORDER NO CUST_LINE_NO Query Query Name: inv select pc.order_no, pc.cust_line_no, sum(pd.qty_cases), pd.production_date from pallet_card pc, pallet_d pd where pc.pallet_id NOT IN (select sxr.pallet_id from ship_cross_ref sxr) and pc.pallet_id=pd.pallet_id group by pc.order_no, pc.cust_line_no, pd.production_date order by pd.production_date Parent Query 1: cus Parent Query 2: Parent 2 Columns Parent 1 Columns Child Columns ORDER NO CUST_LINE_NO ORDER NO CUST_LINE_NO Query Name: shp 5 of 5 Query select sxr.order_no, sxr.order_no_line, s.shipment_date, sum(pd.qty_cases) from pallet_d pd, ship_cross_ref sxr, shipment s where sxr.pallet_id=pd.pallet_id and sxr.shipment_no= group by sxr.order_no, sxr.order_no_line, s.shipment_date order by s.shipment_date Parent Query 2: Parent Query 1: cus Parent 2 Columns Parent 1 Columns Child Columns ORDER NO CUST_LINE_NO ORDER NO ORDER NO LINE Data ~ 1 of Summary Settings Display Format Width မှ မ Type NUM NUM Function Sum Sum INVEN Field Summary Name INV SUM SHP_SUM 2 of 2 Summary Settings do_6 do 5 INV SUM Print Group Summary Name Reset Group * SALES AND CONTRACT MANAGEMENT ** Current Order and Contract Management (A14) *** Contract Status (A141) Report Name: con_stat ### DSPC CONTRACT STATUS REPORT Customer Order No: 123456 Customer Name: Campers International Customer PO Number: 9ADFD-3 10-JUN-91 Order Quantity: 8 Delivery Date: Open/Sched Oty: Product ID: 1026 Product Name: CHICKEN BROTH Line Item No: 1 Ship Date Total Shipped Units -----**Prod Date** In Compliance Total Built Units 1 | 1 | 1 | Prod Date Non-Compliance Built, Units ----- Query Settings Query Name: cus Total Query 1 of select cd.order_no, co.cust_po, c.cust_name, cd.cust_line_no, cd.product_i p.product_name, cd.cust_qty, cd.cust_request_date from customer_order_d cd, customer_order_co, customer c, product p where ((co.cust_po=:Customer_PO_Number and c.cust_name=:Customer_Name) or cd.order_no=:Order_Number) and cd.order_no=co.order_no and co.cust_id=c.cust_id and cd.product_id=p.product_id order_by cd.cust_line_no 2 of Query Query Name: pal S select pc.order_no, pc.cust_line_no, (cd.cust_qty - sum(pd.qty_cases)) from customer_order_d cd, pallet_card pc, pallet_d pd where pd.pallet_id=pc.pallet_id and pc.order_no=cd.order_no and pc.cust_line_no=cd.cust_line_no and pc.pallet_status='C' group by pc.order_no, pc.cust_line_no, cd.cust_qty Parent Query 2 Parent Query 1: cus Parent 2 Columns Parent 1 Columns Child Columns ORDER NO CUST_LINE_NO ORDER NO CUST_LINE_NO Query Name: inv nc select pc.order_no, pc.cust_line_no, sum(pd.qty_cases), pd.production_date from pallet_card pc, pallet_d pd where pc.pallet_id=pd.pallet_id and pc.pallet_status='NC' group by pc.order_no, pc.cust_line_no, pd.production_date order by pd.production_date Parent Query 2: Parent Query 1: cus Parent 2 Columns Parent 1 Columns Child Columns ORDER NO CUST_LINE_NO ORDER NO CUST_LINE_NO Query Name: inv Query select pc.order_no, pc.cust_line_no, sum(pd.qty_cases), pd.production_date from pallet_card pc, pallet_d pd where pc.pallet_id NOT IN (select sxr.pallet_id from ship cross_ref sxr) and pc.pallet_id=pd.pallet_id and pc.pallet_status='C' group by pc.order_no, pc.cust_line_no, pd.production_date order by pd.production_date Parent Query 1: cus Parent Query 2: Parent 1 Columns Parent 2 Columns ORDER NO CUST_LINE_NO Child Columns ORDER NO CUST_LINE_NO Query Name: shp 2 5 of Query select sxr.order_no, sxr.order_no_line, s.shipment_date, sum(pd.qty_cases) from pallet_d_pd, ship_cross_ref sxr, shipment s where sxr.pallet_id=pd.pallet_id and sxr.shipment_no=s.shipment_no group by sxr.order_no, sxr.order_no_line, s.shipment_date order by s.shipment_date Parent Query 1: cus Parent Query 2: Format Parent 2 Columns Width و و و TypeNOW WON Function Sum Sum Parent 1 Columns ORDER NO CUST_LINE_NO ~ INVEN SHIP NONC 1 of Field Summary Settings Child Columns ORDER NO ORDER NO LINE Summary Name INV SUM SHP_SUM NC_SUM Print Group 2 of 2 Summary Settings Summary Name Reset Croup G_opn G_opn INV SUM SHP_SUM NC_SUM G_opn G_opn G_opn * SALES AND CONTRACT MANAGEMENT ** Current Order and Contract Management (A14) *** Non - Compliant Production Lot Status (A144) Report Name: ncsr2 ### Non Compliance Status Report MIL-B-44059B Product ID: MIL-B-4409 Product Name: Beef Stew Contract No: 123456 Line Item No: Non-Compliance Units: Total No. of 72 Units Requested Status Date Variance Production Date Units In Rework Production Date 03-MAR-91 36 02-MAR-91 Query Settings Query Name: con oŧ Query 2 of Query Name: rej select pc.order_no, pc.cust_line_no, pc.product_ii, pd.production_date, sum(pd.qty_cases) from pallet_card_pc, pallet_d pd where pc.pallet_id=pd.pallet_id and pc.pallet_status='RS' group by pc.order_no, pc.cust_line_no, pc.product_id, pd.production_date order by pd.production_date Parent Query 2 Parent Query 1: con Parent 2 Columns Parent 1 Columns Child Columns ORDER NO CUST_LINE_NO CUST LINE NO ORDER NO Query Name: rew 3 of select pc.order_no, pc.cust_line_no, pc.product_id, pd.production_date, sum(pd.qty_cases) from pallet_card pc, pallet_d pd where pc.pallet_id=pd.pallet_id and pc.pallet_status='RR' group by pc.order_no, pc.cust_line_no, pc.product_id, pd.production_date order by pd.production_date Parent Query 1: con Parent 2 Columns Parent Query 2 Parent 1 Columns Child Columns ORDER NO CUST LINE NO ORDER NO CUST_LINE_NO 4 of Query Name: var select pc.order_no, pc.cust_line_no, pc.product_id, pd.production_date, sum(pd.qty_cases), pc.var_date, pc.var_status from pallet_card pc, pallet_d pd where pc.pallet_id=pd.pallet_id and pc.pallet_status='RV' group by pc.order_no, pc.cust_line_no, pc.product_id, pd.production_date, pc.var_date, pc.var_status order by pd.production_date Parent Query 1: con Child Columns Parent 1 Columns Parent 2 Columns ORDER NO CUST_LINE_NO ORDER NO CUST_LINE_NO Parent Query 2: * FACTORY FLOOR CONTROL ** Factory Floor Scheduling *** Daily Production Schedule *** List of Daily Schedule Report Name: daily_ord #### Daily Schedule Schedule Id 101 Begin Period 01-JAN-91 End Period 22-JAN-91 | Order
Number | Product | ; t | Machine | Machine | Start
Time | # H
S | |--|--|---|--|--|---------------|-----------------------| | 100009-1
100009-1
100009-1
100011-1
100011-1 | 1026
1026
1026
1026
1026
1026 | CHICKEN BROTH
CHICKEN BROTH
CHICKEN BROTH
CHICKEN BROTH
CHICKEN BROTH | 101
201
301
101
201
301 | PUMP STATION # 1, 150 GAL
5 CAN FILLING LINE
STILL RETORTS
PUMP STATION # 1, 150 GAL
5 CAN FILLING LINE
STILL RETORTS | | 1
8
8
8
8 | | Query Name: main | main | | | Query | Query 1 of 2 | | select schedule_id,begin_period,end_period from schedule_m where schedule_id= :Schedule_Id_Number of Query select sd.schedule_id, sd.order_no, sd.cust_line_no, cd.product_id, product_name, sd.machine_id, machine_desc, schedule_seq, committed_time from schedule_d_sd, customer_order_d cd, product p, machine m where sd.order_no=cd.order_no and sd.cust_line_no=cd.cust_line_no and cd.product_id=p.product_id and sd.machine_id=m.machine_id Query Name: sub 2 Parent Query 1: main Parent 1 Columns Parent Query 2: SCHEDULE_ID Child Columns SCHEDULE_ID Parent 2 Columns * MANUFACTURING PLANNING ** Contract Planning (A21) *** Intermediate Demand Schedule (A21411) Report Name: int_dmd1 ### Intermediate Demand Schedule Contract Number: 123456 Customer ID : C200 | Required # Shifts | 10 | 10 | 10 | 10 | |--------------------|-----------|-----------|--------------|--------------| | Effective Due Date | 31-MAY-91 | 31-MAY-91 | 30-APR-91 | 30-APR-91 | | Product ID | 1026 | 1026 | MIL-B-44059B | MIL-0-44202A | Query Settings of -4 Query Query Name: main 7 select order no, cust id from customer order where order no = :Contract_Number Query Name: data ~ of N Query Parent Query 1: main Parent Query 2: Child Columns Parent 1 Columns Parent 2 Columns ORDER_NO ORDER_NO * MANUFACTURING PLANNING ** Contract Planning (A21) *** Manufacturing Plan (A21412) Report Name: mfg_pln1 ### Manufacturing Plan | 110 | No Shifts | 0.1 | 26.8
71.4
47.6
44.6 | |--------------------------|--|-----------------|---| | Avail Time | Eff Due Date
31-MAY-91
31-MAY-91 | Total for Month | 06-AUG-91
07-AUG-91
07-AUG-91
09-AUG-91
10-AUG-91 | | z, | Line No | Total | 77777 | | #
-1 | 0 | | | | FIL | Order No
123456
123456 | | 100009
100011
100011
100012 | | 001 | Ord
123
123 | | 100
100
100
100 | | Process Id 2001 FILL # 5 | Month

31-MAY-91 | | 31-AUG-91 | Query Settings Query Name: main ~ oţ Query select p.process_id, p.process_desc, sum(avail_time) from process p, machine_process mp, machine_avail ma where p.process_class = 'F' and p.process_id = mp.process_id and mp.machine_id = ma.machine_id and ma.period_length = 21 group by p.process_id, p.process_desc Parent Query 1: main Parent Query 2: Child Columns Parent 2 Columns Parent 1 Columns PROCESS_ID PROCESS_ID Summary Settings 1 of 2 Type Function Field Summary Name Sum NO_SHIFTS month_sum 22229.9 Format NUM Width Summary Settings 2 of 2 Reset Group Print Group Summary Name G mid month_sum G_mid * MANUFACTURING PLANNING ** Contract Planning (A21) *** Material Purchase Plan (A2142) Report Name : mpp_mth1 ### Material Purchase Plan based on orders with recipe's assigned | Units | 1.85 | 1.83 | LBS | LBS | LBS
| |------------------------------------|-------------|------------------|--------------------|----------|---------------------| | Total Monthly Qty Units | 3.1 | 7.8 | 2.8 | 0.3 | 2.0 | | Last Day Material Id Material Desc | CHICKEN FAT | CHICKEN BROTH 8% | 1/4" GROUND CARROT | RIBOTIDE | SALT, DRY OR LIQUID | | Material Id | 61232 | 61236 | 71154 | 84443 | 85130 | | Last Day | 31-MAY-91 | | | | | Query Settings 1 of Query Query Name: main select last_day(effective_due_date), ml.material_id, material_desc, material_uom, sum((cust_qty/amt_end_units)*amt_by_unit) from customer_order_d cd, recipe_master_rm, material_list_ml, material m where cd.cust_line_status <> 'CLT and cd.recipe_id = rm.recipe_id and cd.product_id = rm.product_id and rm.product_id = ml.product_id and ml.material_id = m.material_id * FACTORY FLOOR CONTROL ** Raw Material Control *** Material Requistion (A21425, A22133, A211) Report Name: matl_pos Material position report CLAMS, QUAHOGS, 3/8" GROUND PL Material 61311 Units LBS Reorder Point Reorder Oty Status On Hand Oty Material Lot No Total Quantity Query Settings Query Name: matl 7 1 of Query select material_id, material_desc, material_uom, reorder_point, reorder_qty from material Query Name: matl_lot 2 of 2 Query select material_lot_no, material_id, vlot_on_hand, vlot_status from vendor_lot where vlot_on_hand > 0 Parent Query 1: matl Child Columns MATERIAL ID Parent 1 Columns Parent 2 Columns Parent Query 2: MATERIAL ID Summary Settings 1 of 2 Field Summary Name VLOT_ON_HAND total_matl Data Type Width Function Display Format 10 NUM Sum Summary Settings 2 of 2 Reset Group Print Group Summary Name G_mat1 total_mat1 G_mat1 ** Factory Floor Scheduling *** Batch Sheet (A2222) * FACTORY FLOOR CONTROL Report Name: batch1 #### Batch Sheet CHICKEN BROTH Product: 1026 Gallons 300.00 Target Cook Time: 999.0 Target Cook Temp: 999.00 Recipe Id 1 | Material Desc | |---------------------------------| | CHICKEN FAT
CHICKEN BROTH 8% | | 1/4" GROUND CARROT | | RIBOTIDE | | SALT, DRY OR LIQUID | Query Settings Query 1 of 2 Query Name: recipe_m select rm.product id, product name, gallons, target cook time, target cook temp, recipe id from recipe master rm, product p where rm.product id = :product identification and rm.recipe id = :recipe identification and p.product_id=rm.product_id 2 of Query Query Name: list ~ select ml.material_id, material_desc, unit_of_measure, amt_by_unit, r.product_id, r.recipe_id from recipe r, material_list_ml, material m where r.material_id=ml.material_id and ml.material_id=m.material_id and r.product_id=ml.product_id Parent Query 2: Parent Query 1: recipe_m Parent 2 Columns Parent 1 Columns Child Columns PRODUCT ID RECIPE ID PRODUCT ID RECIPE ID * FACTORY FLOOR CONTROL ** Factory Floor Scheduling *** Daily Process Information (A2223) Report Name: process_info ### PRODUCT PROCESS INFORMATION CHICKEN BROTH Product Name: 1026 1 Product ID: Recipe ID: Degrees 70 Target Initial Temperature: Minutes 22.3 Process Time: Degrees 225 Process Temperature: Query Settings Query Name: proc 1 of 1 Query * FINISHED GOODS CONTROL ** Inventory Control *** View Inventory Status Report Name: fgood # Finished Goods Inventory Report Product ID: 1026 Product Desc: CHICKEN BROTH | Number of Cases of Cases 25 25 25 25 25 25 25 25 25 25 25 25 25 | 67 | |---|-----------| | Cust
Line No | 4 | | Order
100009
100009
100009
100009
100009
100009 | E0000T | | Label Desc | | | Label Id SHINE | SUTUC | | Location WAREHOUS WAREHOUS WAREHOUS WAREHOUS WAREHOUS WAREHOUS WAREHOUS WAREHOUS WAREHOUS | MANEGOOS | | Production Date 01-MAY-91 01-MAY-91 01-MAY-91 01-MAY-91 01-MAY-91 01-MAY-91 01-MAY-91 01-MAY-91 | 16-144-10 | Query Settings Query Name: inv Ø Summary Settings 1 of 2 Summary Name Field Format Width Type Function Sum SUM QTY_CASES Summary Settings 2 of 2 Print Group Summary Name SUM Reset Group G_mil G_mil * FINISHED GOOD CONTROL ** Lot Tracking / Trace *** Lot Tracking (Raw -> Customer) Report Name: rtrace No. Cook Retort A Filling ----Line Julian 1----Date Production Date Customer Name Query Settings Query Name: raw Query 1 of 1 select C.cust name, R.production_date, TO_CHAR(R.production_date, 'YDDD') R.filling line, R.retort id, R.Cook_no from batch d BD, retort R, customer C where BD.material lot no = :Material Lot Number and R.production_date=BD.production_date and R.filling_line=BD.filling_line and ROUND ((R.retort start hour+(R.retort start_min/60) - .75),2) =R and C.cust_id IN (select cust_id from pallet_card * FINISHED GOODS CONTROL ** Lot Tracking / Trace *** Lot Tracking (Raw -> Finished Goods) Report Name: ftrace | Section | 111111111111111111111111111111111111111 | LH WAR | SAUCE WAR | SAUCE | |--------------|---|---------------|------------------|------------------| | Product name | | CHICKEN BROTH | RAVIOLI IN SAUCE | WHITE CLAM SAUCE | | Product Id | | 1026 | 3011 | 6111 | Query Settings Query Name: fin Query 1 of 1 select distinct p.product_id, p.location, pp.product_name from pallet_card p, pallet_d pd, retort r, batch_d bd, product pp where bd.material_lot no = :Material_Lot_Number and r.production_date=bd.production_date and r.filling_line=bd.filling_line and pp.product_id = p.product_id and ROUND((r.retort_start_hour+(r.retort_start_min/60) - .75),2) = ROUND(and pd.cook_no=r.cook_no and pd.production_date=r.production_date # COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMTD) Report on Quality Assurance Module Implementation Part I > Mr. Richard Holowczak Graduate School of Management Rutgers, The State University of New Jersey > > July 1994 # 1. Introduction This report describes the development of the Quality Assurance portion of the CRAMTD Preliminary database. The raw material and finished goods testing procedures were implemented for Beef Chunks in Gravy, Tray Pack. The tested raw materials are the beef cubes and the tray pack containers. The finished goods tests are performed on completed tray packs. This report presents the Phase I module developed under STP #4. It will be followed by a report on the final database module developed under STP #16. # 2. Raw Materials Inspection (Beef Cubes) The testing procedures for beef cubes were developed under STP#3 and are described in the CRAMTD SPC Plan, Beef Chunks with Gravy, Half-Stew Table Trays, Approved on October 21, 1991. These consist of a series of Inspection Procedures (IPs) which are in turn made up of Laboratory Procedures (LPs). There are a total of seven IPs for raw beef cubes and three IPs for tray packs. In this document, the layout of the oracle database form for each IP is given. Raw Materials are sampled according to a Single Sampling Plan (SSP), also outlined in the CRAMTD SPC Plan. Based on lot size, vendor inspection level and acceptable quality level (AQL), the SSP determines the number of samples to be tested and the tolerance for defects from the incoming lot. The storage and tracking of raw material inspections required adding several tables to the relational database. These included: Lot Quality An individual vendor's track record supplying a particular raw material. Single Sample Plan Lookup table for sample sizes based on lot size, vendor inspection level and AQL. Test Procedure Keeps track of inspection procedure, number of attributes and descriptions of each IP. Test Attribute Spec Keeps track of each attribute of an IP. Material Test Holds all of the raw material test results. Lab Proc Detail Holds all details and descriptions of LPs. Using these tables, a series of forms were created as shown in this document. One electronic form for each IP was created along with forms for the SSP, Lot Quality History by Vendor, Lot Quality History by Material and detailed lot quality history by vendor. # 3. Finished Goods Inspection (Beef Cubes with Gravy, Tray Pack) The testing procedure for finished goods were outlined in the CRAMTD SPC Plan. As with the raw material IPs, this document gave the Inspection Procedures, Lab Procedures and sample forms. Finished goods are tested according to the Double Sampling Plan (DSP). The DSP determines the number of finished goods samples to take based on lot size and number of prior defects. Inspection procedure maintenance forms were also created to allow the creation and modification of IPs as well as association with raw materials or finished products. #### 4. Database Menu Structure The menu structure for Raw Material Inspections and Finished Goods Inspections is as follows: ### CRAMTD Applications Database Main Menu Factory Floor Control Menu Quality Control Menu Raw Material Inspection Procedures - * IPBCT0101 Color/Odor/Material Test - * IPBCT0102 Drain Weight Test - * IPBCT0103 Size of Beef Cubes - * IPBCT0104 Beef Cube Surface Fat > 1/8" - * IPBCT0105 Connective Tissue or Cartilage - * IPBCT0106 Size of Bones - * IPBCT0107 Microbiological Inspection #### Raw Maserial Tesî Results - * Raw Material Test Results - * Material Lot History By Material - * Material Lot History By Vendor #### Finished Goods Inspection Procedures - * IPBCT 2101 Net Weight Inspection - * IPBCT 2102 Foreign Material - * IPBCT 2102 Foreign Color - * IPBCT 2103 Foreign Odor and Flavor - * IPBCT 2104 Excessive Heating - * IPBCT 2105 Drain Weight of Beef - * IPBCT 2106 Gravy Consistency ### Finished Goods Test Results Test Maintenance and Customization Menu - * Single Sampling Plan - * Double Sampling Plan - * Material Inspection / Lab Procedures Each IP form has been extensively customized for greater ease of use. Whenever possible, "Pop-up" menus were added to aid the user in looking up identification numbers. Some examples of this are the Material Id, Material Lot, Vendor Id and Employee Id pop up menus. On-line help screens were also programmed to allow the user on-line access to IP and LP information during the actual testing.
Automatic totals and averages are calculated where applicable and the raw material acceptance decision cycle has been entirely automated based on pre-determined rules in the SSP and DSP. 5. Example Forms * Factory Floor Control Menu ** Quality Control Menu *** Test Maintenance and Customization Menu Double Sampling Plan | Sequence | Lot Si | High | Sample Size | Acceptance
Level | Rejection
Level
2 | |------------------------|-------------|------------|-------------|---------------------|-------------------------| | l | | 3200 | 8 | 1 | 2 | | | | | | | | | | | | · | | | | | | | | | | | IPBCT2102 | Foreign_C | olor | vor | | | | | | | | | | | IPBCT2105 | Drain_Wei | gh_of_Beef | | | | | | Gravy_Con | sistency | | | | | IPBCT2106_ | 401 | - Brookfi | eld Method | | | | IPBCT2106
IPBCT2107 | ATECORITÀ | | | | | * Factory Floor Control Menu ** Quality Control Menu | rinii | shed Goods Inspection Procedure Menu | |--------------|--------------------------------------| | Product Id | Product Description | | Inspection I | Procedures | | | | | | | | | | | | | | | | | | Press Esc to exit | Type_a_Product_Id_(PRxxxx)_or_press_F9_for_a_listing.__ | • | F | ctor | y F) | loor | Cont | rol | Menu | |---|---|------|------|------|------|------|------| | 1 | | Qual | itv | Cont | rol | Menu | 1 | | In-Pro | cess Material Inspection Procedure Menu | |--------------|---| | Material Id | Material Description | | Inspection i | Procedures | Press Esc to exit | Type_a_Material_Id_(MAxxxx)_or_press_P9_for_a_listing.____ - * Factory Floor Control Menu ** Quality Control Menu *** Test Maintenance and Customization Menu | Material Id: | | Description: | | |---------------|---------|-----------------------|-----------| | Inspection Pr | roc AQL | Procedure Description | Attribute | | Lab Frocedure | Seq # [| Mescription | | | | | | | * Pactory Floor Control Menu ** Quality Control Menu *** Raw Material Test Results Menu | Material | Lot | History | By | Material | |----------|-----|---------|----|----------| |----------|-----|---------|----|----------| | | | Historical | | | Current | | Inspection | | |------|---------------------------------------|------------|---|---|---------|---|------------|--------| | | | | | | | | | Level | | 1000 | AAA_PROVISION_COMPANY_ | 1 | 0 | 0 | 1 | 1 | 0 | Normal | | 1001 | AAA_PROVISION_COMPANY_
FRESH_MEATS | o <u> </u> | 0 | 1 | 1 | 0 | 0 | Normal | | | | | | | | | | | | | | = | _ | - | _ | | | - | | | * Pactory Ploor Control Menu ** Quality Control Menu | • | Material Id Material Description | | |---|----------------------------------|-----------| | j | | | | | Inspection Procedures | | | | | | | ļ | | | | 1 | | | | į | | | | į | | | | ; | | | | ľ | | | | | | | | ! | Press E | sc to exi | | · Pa | ctory | Floor | Con | trol | Menu | |------|--------|-----------------|-----|------|---------| | ** | Qualit | Floor
y Cont | rol | Nenu | 1 | | | | | | | Results | | Rec. Date | Lot:ML5000Naterial: MA5 : 12-DEC-1990 Vendor: V100 t: 1200Cur. Qty: 200 | 00 <u> </u> | | | |--|--|-------------|---|-------------| | Lots Acce | p.: 1 Lots Rej.:0 | | Inspect. Level: | : Normal | | IPBCT0101
IPBCT0102
IPBCT0103
IPBCT0104
IPBCT0105
IPBCT0106 | n Procedure Color/Odor/Material_Test Drain_Weight_Test Size_of_Beef_Cubes Beef_Cube_Surface_Pat_>_1/8* Connective_Tissue_or_Cartila Size_of_Bones Microbiological_Inspection | 01_4 2 | Req Taken Def 20 20 0 20 20 0 20 20 0 20 20 0 20 20 0 20 20 0 20 20 0 20 20 0 | <u> </u> | | Recommenda | ition: | | Acc [_] | Rej Con [_] | * Factory Floor Control Menu ** Quality Control Menu *** Test Maintenance and Customization Menu | • | | ptable | | | | | | | | | |-------|---------------|--------|--------|----|----|-------|-------------|----|-------|----| | | Size | | Normal | | | ghten | | | educe | | | Low | High | Se | Ac | Re | Ss | λc | R€ | Ss | Ac | Re | | | • | lated | Inspection Pr | ocedu | res | | | | | | | | Type_the_Acceptable_Quality_Level_you_wish_to_view._(1.0%_or_0.01%_for_testing). * Pactory Floor Control Menu ** Quality Control Menu *** Raw Material Test Results Material Lot History by Vendor | | Vendor Name
_ AAA_PROVIS | Start Date End Date
01-JAN-80_ 12-AUG-92_ | | | | | |------------------------|-----------------------------|--|------------------------------|--|--|--| | Material Lot
ML5000 | | | Receive Date
12-DEC-1990_ | Colo Odor Ma | te Colo Odor Mate | Colo Odor Mate | Foreign Color/Odo | |--|---|------------------------------|--| | | | | I and Material Test | | | | | IP #: IPBCT0101 | | | | | Lot #: | | | | | Date: 31-MAR-93 | | | | | Inspect: | | | | | Samples: | | | | | Status: | | | | | DATA ENTRY | | | | | + | | | | | Total Defects | | | | | Color: | | | | | ! | | | | | Odor: | | | | | Material: | | | | | 1 | | | | | • | | a_Material_
ctory Ploor (
Quality Cont | | r_press_F9_for_a_list
res | ing. | | ctory Ploor (
Quality Cont:
'* Raw Materia | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. | | a_Material_
actory Ploor (
Quality Cont | Lot_Number_(MLxxxx)_or
Control Menu
rol Menu | r_press_F9_for_a_list
res | ing | | a_a_Material_
actory Ploor (
Quality Cont
** Raw Materia | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. | | a_a_Material_
actory Ploor (
Quality Cont
** Raw Materia | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test IP #: IPBCT0102 Lot #: | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: % | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: AQL: Date: 31-MAR-93 | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: AQL: Date: 31-MAR-93 | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: Date: 31-MAR-93 Inspect: | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: A Date: 31-MAR-93 Inspect: Samples: Status: | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test P#: IPBCT0102 Lot #: AQL: % Date: 31-MAR-93 Inspect: Samples: Status: DATA ENTRY | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: A Date: 31-MAR-93 Inspect: Samples: Status: | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: % Date: 31-MAR-93 Inspect: Samples: Status: DATA ENTRY | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: % Date: 31-MAR-93 Inspect: Samples: Status: DATA ENTRY | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: % Date: 31-MAR-93 Inspect: Samples: Status: DATA ENTRY | | e_a_Material_
ictory Ploor (
Quality Cont:
*
Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test P#: IPBCT0102 Lot #: AQL: | | e_a_Material_
ictory Ploor (
Quality Cont:
* Raw Materia
Wt. & | Lot_Number_(MLxxxx)_or Control Menu rol Menu al Inspection Procedur | r_press_F9_for_a_list | ing. Drain Weight of Beef Test IP #: IPBCT0102 Lot #: AQL: | | *** Raw | | | | | | | | | | | * | |--|------------------------------|---------------|-----------------------------|----------------------------|--------|--------|-------------------|-------|-------|---|---| | Wt. | | Def. | | Wt. | | | | | | Def. | Size of Beef Cubes
 Defect Test | | : | | | | | | | : | | | | IP #: IPBCT0103 | | : | | | | | | | | | | | Lot #: | | | | | | | | | | | | | AQL: | | | | | | | | | | | | | I Date: 31-MAR-93_ | | | | | | | | | | | | | Inspect: | | | | | | | | | | | | | Samples: | | | | | | | | | | | | | Status: | | | | | _ | | | | | | | | DATA ENTRY | | | | | | | | | | | | | Tot. Wt.: | | | | | | | | | | | | | Reg. Wt.: | | | | | | | | | | | | | Average: | | | | | | _ | _ | _ | | | | | Largest: | | | | | | | | | | | | | Smallest: | | | | | | | | | | | | | Range: | | | | | | | | | | | | | Manal Tak . | | : | | , | 70F. | | | | Tot: | | | | Total Def.: | | pe_a_Mat | erla | l_Lot | _Num | ber_(| MLxxx | (x)_or | press | _F9_ | for_a | _list | ing | | Factory
* Qualit | Fico
y Co | r Cont | _Num
trol
Men | Menu
u | (MLXX) | (x)_or | _press | _F9_ | for_a | _list: | | | Factory
Qualit | Fico
y Co
Mate | r Cont | _Num
trol
Men
Insp | Menu
u
ectic | MLxxx | (x)_or | _press | _F9_ | for_a | | ing | | Factory Qualit | Fico
y Co
Mate
 | r Cont | _Num | Menu
u
ectio
>1/8 | on Pro | (x)_or | _press
es
> | F9_ | for_a | | ng | | Factory Qualit | Fico
y Co
Mate
ef. | r Cont | _Num | Menu
u
ectio | on Pro | (x)_or | _press | F9_ | for_a | | Surface Pat of
Beef Cubes Test | | Pactory Qualit ** Raw >1/8 D | Fico
y Co
Mate
ef. | r Cont | _Num | Menu
u
ectio
>1/8 | on Pro | (x)_or | _press | 1/8 | for_a | | ng | | Cactory Qualit* Raw | Fico
y Co
Mate
mef. | r Cont | _Num | Menu
u
ectio | on Pro | (x)_or | _press | :_F9_ | for_a | | Surface Pat of Beef Cubes Test IP #: IFBCT0104_ | | Cactory Oualit ** Raw | Figo
y Co
Mate | r Cont | _Num | Menu
u
ectio | on Pro | (x)_or | | 1/8 | for_a | · | Surface Pat of Beef Cubes Test IP #: IPBCT0104_ Lot #: AQL: | | Pactory Qualit Paw >1/8 D | Fico
y Co
Mate | r Cont | _Num | Menuu
u ectio | on Pro | (x)_or | | 1/8 | Def. | | Surface Pat of Beef Cubes Test IP *: IFBCT0104_Lot *: AQL: | | Cactory Oualit* Raw | Figo
y Co
Mate | r Cont | Num
trol
Men
Insp | Menuu
ectic | on Pro | (x)_or | | 1/8 | Def. | | Surface Pat of Beef Cubes Test IP #: IFBCT0104 Lot #: AQL: | | Pactory Qualit Paw >1/8 D | Fico
y Co
Mate. | r Cont | Num
trol
Men
Insp | Menuu
ectic | on Pro | (x)_or | press | 1/8 | for_a | | Surface Pat of Beef Cubes Test IP *: IFBCT0104_Lot *: AQL: | | actory
Qualit
** Raw
>1/8 D | Fico
y Co
Mate | r Cont | _Num | Menuu
ectic | on Pro | (x)_or | | 1/8 | for_a | | Surface Pat of Beef Cubes Test IP #: IFBCT0104_ Lot #: AQL: | | Pactory Qualit Paw Naw Naw Naw Naw Naw Naw Naw Naw Naw N | Fico
y Co
Mate | r Cont | _Num | Menuu
ectic | on Pro | (x)_or | | 1/8 | Def. | | Surface Pat of Beef Cubes Test IP #: IFBCT0104_ Lot #: AQL: | | actory
Qualit
** Raw
>1/8 D | Fico
y Co
Mate | r Cont | _Num | Menuu
ectic | on Pro | (x)_or | | 1/8 | Def. | 1 | Surface Pat of Beef Cubes Test IP #: IPBCT0104_ Lot #: AQL: | | 'actory Qualit' 'Paw '>1/8 D | Fico
y Co
Mate | r Cont | _Num | Menuu
ectio | on Pro | (x)_or | press | 1/8 | Def. | | Surface Pat of Beef Cubes Test IP #: IPBCT0104_ Lot #: AQL: | | Factory | Fico
y Co
Mate | r Cont | _Num | Menuu
ectic | on Pro | (x)_or | | 1/8 | Def. | | Surface Fat of Beef Cubes Test IP *: IFBCT0101_ Lot *: AQL: | Type_a_Material_Lot_Number_(MLxxxx)_or_press_F9_for_a_listing._ Totals Def. Cubes: Def. Sampl: | | | | | | | | Wt | . % | | Connective Tissue | |--|----------------------------|---------------|---------------------|--------------------------|--------|--------|-------------|------------------|--------|--| | | | | - | | | | | | | <pre> Cartilage Defect IP #: IPBCT0105</pre> | | | | _ | | | | | | | | Lot #: | | | | | | | | | | | | 1 AQL: % | | | | | | | | | | | | Date: 31-MAR-93 | | | | | | | | | | | | Inspect: | | | | | _ | _ | _ | | | | | Status: | | | | | _ | | | | | | | I DATA ENTRY | | | | | _ | | | | | | | + | | | | | | | | | | | | Tot. Wt.: | | | | | | | | | | | | Reg. Wt.: | | | | _ | | | | | | | | Average: | | | | = | _ | | | | | | | Largest: | | . | | | | | | | | | - | Smallest: | | | | | | | | | | | . — | Range: | | - | | | _ | | | | | | | Total Def.: | | | | | m== . | — | | | Tot: | | | + | | ctory | Floo
y Co | or Con | _Num
trol
Men | Menu | MLXXX | x)_or_ | _press_F | 9_for_ | a_list | ing | | e_a_Mad | Floo
y Co | or Con | _Num
trol
Men | Menu | MLXXX | x)_or_ | _press_F | 9_for_ | a_list | ing | | ctory
Qualit | Floo
y Co
Mate | or Con | _Num trol Men Insp | Menu
Wectio | MLXXX | x)_or_ | press_F | 9_for_
3 Def. | a_11st | Ing | | ctory
Qualit
* Raw
>0.3 I | Flooring Control Materials | or Con | _Num trol Men Insp | Menu
Wectio | MLxxx | x)_or_ | press_F | 9_tor_ | a_list | l Beef Bone Size Defect Test | | ctory
Qualit
* Raw
>0.3 [| Flooring Co | or Con | _Num trol Men Insp | Menu
Wectio | MLxxx | x)_or_ | | 9_tor_ | a_list | Beef Bone Size
 Defect Test
 IP #: IPBCT0106 | | ctory
Qualit
* Raw | Flooty Co | or Con | _Num trol Men Insp | Menu
Wectio | MLxxx | x)_or_ | press_F | 9_tor_ | a_list | Beef Bone Size Beef Bone Size Defect Test IP #: IPBCT0106 | | ctory
Qualit
* Raw | Floory Co | or Con | _Num trol Men Insp | Menuu
ectic | MLxxx | cedure | | 9_tor_ | a_list | Beef Bone Size
 Defect Test
 IP #: IPBCT0106
 Lot #: | | o_a_Mai
ectory
Qualii
* Raw | Flooty Co
Mate | or Con | _Num trol Men Insp | Menuu
ectic | on Pro | cedure | | 9_tor_ | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: Date: 31-MAR-93 | | ctory
Qualit
* Raw | Flooty Co
Mate | or Con | _Num trol Men Insp | Menuu
ectic | on Pro | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: 4 Date: 31-MAR-93 Inspect: Samples: Samples: | | o_a_Mai
ectory
Qualii
* Raw | Flooty Co
Mate | or Con | _Num trol Men Insp | Menuu
ectic | on Pro | cedure | >0. | 9_tor_ | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: Date: 31-MAR-93 | | ctory
Qualit
* Raw | Flooring Control Materials | or Con | _Num trol Men Insp | Menuu
ectic | on Pro | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: % Date: 31-MAR-93 Inspect: Samples: Status: DATA ENTRY | | o_a_Mai | Flooty Co
Mate | or Con | _Num trol Men Insp | Menuu
ectic | Def. | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: % Date: 31-MAR-93 Inspect: Samples: Status: DATA ENTRY | | o_a_Mai | Flooty Co
Mate | or Con | _Num trol Men Insp | Menuu
Wection
>0.3 | Def. | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: | | ctory
Qualit
Raw | Floory Co
Mate | or Con | _Num trol Men Insp | Menuu
ectic | Def. | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: % Date: 31-MAR-93 Inspect: Samples: Status: | | ctory
Qualit
Raw | Floory Co
Mate | or Con | _Num trol Men Insp | Menuu
ectic | on Pro | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: Date: 31-MAR-93 Inspect: Samples: Status: DATA ENTRY Def. Bones / Samp Average: Largest: Smallest: | | ctory Qualit Raw | Plocoty Co | or Connection | _Num trol Men Insp | Menuu
ectic | on Pro | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: | | ctory Quality Raw | Plocoty Co | or Connection | _Num | Menuu
u
ectic | Def. | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: 31-MAR-93 Inspect: Samples: Status: DATA ENTRY Def. Bones / Samp Average: Largest: Smallest: Range: | | e_a_Madectory
Quality Raw
>0.3 I | Floory Co | or Connection | _Num | Menuu
u ectic | Def. | cedure | >0. | 3 Def. | a_list | Beef Bone Size Defect Test IP #: IPBCT0106 Lot #: AQL: | * Factory Floor Control Menu ** Quality Control Menu *** Raw Material Inspection Procedures | CFU/g Def | . CFU/g | Def. | CFU/g | Def. | Microbiological
 Defect Test | |-----------|---------|-------------|--------|-------------|----------------------------------| | | | | | | IP #: IPBCT0107 | | | | | | | Lot #: | | | | | | — | ACL: | | | | | | | Date: 31-MAR-93 | | | | | | | Inspect: | | | | | | | Gamples: | | | | | | | Status: | | | | | | | · Scacus. | | | | | | | DATA ENTRY | | | | | | | , DATA ENTIN | | | | | | | CFU/g | | | | | | | Average: | | | | | | | Largest: | | | | | | | Smallest: | | | | | | | Range: | | | | | | | Total: | | | | | | | 4 | | | | | | | Total | | | | | | | Def. Sampl: | | · | Total: | | Total: | | | * Pactory Ploor Control Menu ** Quality Control Menu *** Raw Material Inspection
Procedures | į | Dimen | | Dimen | | Dimen | | Dimen | | Dimen | | Dimen | Tray Can Dimension | |----------|--------|----|--------|-----|--------|----|-------|------|--------|-----|----------|--------------------------------| | ! | | _ | | _ | | | | | | | | Defect Test | | . — | | _ | | _ | | | | | | | | IP #: IPBCT0008_
 Lot #: | | . — | | | | | | | | | | | | AOL: | | | | | | | | _ | | | | | | Date: 31-MAR-93_ | | .— | | _ | | _ | | | | | | - | | Inspect: | | | | _ | | _ | | | | | | | | Samples: | | | | _ | | _ | | | | | | _ | | Status: | | | | | | | | | _ | | | | | | | , | | | | _ | | | | | | | | I DATA ENTRY I | | 1_ | | _ | | _ | | _ | | | | | | , | | I | | | | | | _ | | | | | | Total Defects | | ! | | _ | | _ | | _ | | | | | | ! _, . | | | | _ | | | | | | | | | | Dimension: | | ! | | _ | | _ | • | | | | | | | | | :— | | _ | | _ | | | | | | | | Total Def: | | : | | _ | | _ | | | | | | | | Total Del: | | <u> </u> | | _ | | | | | | | | | | Pct. Def: % | | ; | | | | | | _ | | | | | | i | | To | : | | | _ | | _ | | | | | | + | | Type | _a_Nat | er | al_Lot | _Nu | mber_(| HL | (xxx | r_pı | ess_F9 | for | _a_list: | ing | * Factory Floor Control Menu ** Quality Control Menu *** Raw Material Inspection Procedures | + - - · | | | | | | | - | |----------------|----------|-------------|-------------|-------------|-------------|-----------------|----------------------| | 1 | Dimen | Dimen | Dimen | Dimen | Dimen | Dimen | Tray Flange Dimen- I | | 1_ | | | | | | | sion Defect Test | | ı | | | | | | ' | IP #: IPBCT0009_ | | ı— | | | | | | / | Lot #: | | 1 | | | | | | | AQL: | | i — | | | | | = | | Date: 31-MAR-93_ | | i — | | | | | | | Inspect:! | | ;— | | | | | | | Samples: | | : | | | | _ = | | | Status: | | ;- | | | | | | _ | | | ;— | | | . — — | | | | DATA ENTRY | | :- | | | | | | | | | : | | | | | | | Total Defects | | : | | | | | | | local reflects | | <u>'</u> | | | | | | | Dimension: | | !— | | | | | | | DIMENSION: | | !— | | | | | | | i | | !— | | | | | | | Total Def: | | ! | | | | | | | 10tal Del: | | !— | | | | | | | Pct. Def: | | ! | | | | | | ! | rct. Der: * ! | | ! | | | | | | | | | TO: | ·—— | | | | | : † | | | уре | _a_Mater | lal_Lot_N | umber_{ML> | (xxx)_or_pi | ess_F9_tor | _a_listi | ng | - * Factory Floor Control Menu ** Quality Control Menu *** Raw Material Inspection Procedures Type_a_Material_Lot_Number_(MLxxxx)_or_press_F9_for_a_listing._____ # COMBAT RATION ADVANCED MANUFACTURING TECHNOLOGY DEMONSTRATION (CRAMTD) Report on Equipment Maintenance Module Implementation Part I > Mr. A. Gangopadhyay Department of Industrial Engineering Rutgers, The State University of New Jersey > > July 1994 # 1. Introduction In a manufacturing plant producing combat rations or civilian packaged food products, management does not have the luxury of redundant process equipment. When equipment fails, it must be restored in a reason able period of time. Maintenance people need good documentation on preventive maintenance, repair procedures, and spare parts inventory. A major reason for a database and electronic work order forms is to document reasons for failure, identify repair procedure, document failed parts and maintain necessary spares. The maintenance module of the CRAMTD Preliminary Database deals with general information about the production equipment and machinery, spare and repair parts, information on preventive and break-down maintenance of the equipment, and down time information of the production equipment. General information about equipment includes the equipment number, which is a unique identifier for each equipment, equipment description, manufacturer, vendor information, serial number, date in service, and warranty expiration date. In the preventive maintenance schedule, information is kept for each machine on the tasks to be performed, the last date that each task was performed, and how often each task needs to be done. Each task has a unique identification number. For break down maintenance, information is kept on the work order issued for the tasks to be done, the machine on which the maintenance task is done, the due date and date the task was requested, and who made the request. Information is also kept on when the task was completed, what parts were used for the repair, the date the parts were withdrawn from inventory, and the number of parts withdrawn. Also kept is information about the employee deployed for the tasks, and the dates and hours of work performed. Each time a machine goes down for any reason, whether for scheduled maintenance or machine failure, we keep information about the cause of the down time, and the dates it went down and became serviceable again. The database also provides information about the minimum, maximum, and mean down time lengths for each machine. This report presents the Phase I module developed under STP #4. It will be followed by a report on the final implemented module developed under STP #16. ### 2. Menus The maintenance module consists of the following menu items. - 1. Equipment Data Entry Form: This allows the operator to store new equipment to the database as well as retrieve information about existing equipment. This form is shown in Figure 1. - 2. Preventive Maintenance History Form: This form serves two purposes. It is used to enter a preventive maintenance schedule for each machine, which includes a "task" and the "frequency" with which the task is to be done. Each time preventive maintenance is actually performed, this form is used to update the actual date that the maintenance was done. This form is shown in Figure 2. - 3. Work Order Data Entry Form: Every time a work order is issued, this form is used by the operator to enter the relevant information into the system. This form is shown in Figure 3. - 4. Work Order History Form: For every work order, this is used to store information such as which tasks were performed, when the work was completed, what parts were withdrawn from inventory, and the dates and numbers of parts withdrawn, along with the employees that worked on it and the dates and hours they worked. This form is shown in Figure 4. - 5. Downtime Description Form: "Down time" is time during which the equipment is not available for use. The reason could be a breakdown, time for preventive maintenance, or even for precautionary purposes. For each type of down time, this form is used to enter a description of the downtime. A unique downtime identifier is generated by the system which is used in other forms to refer to the type of downtime. This form is shown in Figure 5. - 6. Machine Downtime Data Entry Form: Each time a machine goes down, this form is used to enter the downtime ID, which gives the reason for downtime (the system pops up a list of possibilities). This form is also used to enter the dates and times the machine went out of service, and the date and time the machine became available again. This form is shown in Figure 6. - 7. Machine Downtime History: For each machine and each type of down time, the system calculates the maximum, minimum, and average down time lengths given any time period. This form is shown in Figure 7. | 1 | Equipment-Data-Entry | |-----------------------------------|----------------------| | Equipment No | Equipment Name | | | Vendor Id | | Serial Number | Date in Service | | Warranty Expiration Date

 | | | Char Mode: Replace | Page 1 Count: *0 | Figure 1: Equipment Data Entry Form | Equipment No | | | |--------------|----------------|-----------| | Task Number | Date Last Done | Frequency | Figure 2: Preventive Maintenance History Form | + - | | W | ork-Order- | Data-Entry | | | |------------|----------------|-----------|------------|------------|----|-----------| | 1 | Work Order Id | | | Machine | Id | | | 1 | Due Date | | | Requested | bу | | | 1 | Date Requested | | | Task | Id | | | i
1 | | | | | |
 | | | | | | | |
 | | | | | | | | j | | | | | | | | 1 | | | | | | , | | 1 | | 1 | | | | | | ! | | | | | | | | 1 | | 1
+ | | | | | | | | | Char Mode | · Replace | Page 1 | | | Count: *0 | Figure 3: Work Order Data Entry Form | + | Work-Order-History==== | ======================================= | |--------------------|------------------------|---| |
 Work Order Id | Date Completed | Task Id | | 1 | | | | 1 | | * * * * | | Date Requested | Machine Id | | | 1 | | | | !
 | = Parts Consumed ===== | | | Material Lot | Date Withdrawn | Number Required | |
 | | *** | | -

 | === Worker Hours ===== | | |
 Employee Id | Production Date | Hours | | 1 | | | | }
} | | | | 1 | | | | 1 | | | | | | | | Char Mode: Replace | Page 1 | Count: *0 | Figure 4: Work Order History Form | 1 | Down Tim | e Description | - 1
! | |-----------|------------------|----------------------|----------| | | Downtime Id | Downtime Description | ! | | 1 | *** | | 1 | | 1 | | | 1 | | | | | 1 | | 1 | | | 1 | | İ | | | į | | 1 | | | 1 | | 1 | | | 1 | | į | | | | | 1 | | | 1 | | }
1 | | |] | | i | | | | | + | | | • + | | Cham Mada | . Poplaco Page 1 | Count. +0 | | Figure 5: Downtime Description | + | Hachin | e-Downt: | ime-Data | 1-Entry | | | | | | | | |------------------------|------------|---------------|----------|----------|-----------|------|---|--|--|--|--| | l Max | Machine Id | | | | | | | | | | | |

 Downtime Id | Start Date | Start
HR : | | End Date | | time | | | | | | | | | i an | rin. | | ДA | . nn | i | | | | | | | | | | | | | , | | | | | | | ******** | | | | | | 1 | | | | | | | | ~~ | ~~ | | | | ; | | | | | | | | | | | | | i | | | | | | | ~ | | | | | | i | | | | | | | | | | | | | ì | | | | | | | | | | | | | , | | | | | | | | | | |
~- | | i | | | | | | | | | | | | | i | | | | | | | | | -,- | | | | i | | | | | | | | | | | | | i | | | | | | | | | | | | | ĺ | | | | | | | | | | | | | i | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ********* | | | | | | | | | | | | | Cham Mad | | | | | | | | | | | | Char Mode: Replace Page 1 Count: *0 Figure 6: Downtime Data Entry Form | achine Number | | Start Date | | | | |---------------|----------------|------------|----------|------|--------------| | | | | End Date | | | | | Mean Down Time | Length | Down | Time | Length Range | | Down Time Id | Hour | Min | | W | High | | | | ~- | , | | | | | | | | | | | | | | | | | | ₩= | Figure 7: Downtime History Form # 3. Database Relations: The relations created for the maintenance module are shown below: | Name | Null? | Type | | |----------------|----------|----------|--| | ****** | | | | | DOWN_TIME_ID | NOT NULL | CHAR(10) | | | DOWN_TIME_DESC | | CHAR(40) | | ## Down_time_detail | Name | e Null? | | Туре | | |--------------|---------|------|----------|--| | | | | | | | MACHINE_ID | NOT | NULL | CHAR(10) | | | DOWN_TIME_ID | NOT | NULL | CHAR(10) | | | START_DATE | | | DATE | | | START_HR | | | NUMBER | | | START_MIN | | | NUMBER | | | END_DATE | | | DATE | | | END_HR | | | NUMBER | | | END_MIN | | | NUMBER | | | | | | | | ## Machine | | - | |--------------------------|------| | MACHINE_ID NOT NULL CHAR | (10) | | MACHINE_LOCATION CHAR | (10) | | MACHINE_DESC CHAR | (40) | | STD_SHIFT_LENGTH NUMB | BER | | SERIAL_NO CHAR | (30) | | VENDOR_ID CHAR | (10) | | MANUFACTURER CHAR | (30) | | DATE_IN_SERVICE DATE | | | WARRANTY_EXP_DATE DATE | ; | ## Work_order | Name | Null? | | Туре | |--------------------------|-------|------|----------------------| | WORK_ORDER_ID MACHINE_ID | NOT | NULL | CHAR(10)
CHAR(10) | | WO_DUE_DATE | | | DATE | | REQUESTED_BY | | | CHAR(10) | | WORK_ORDER_TYPE | | | CHAR(20) | DATE_REQUESTED DATE_COMPLETED DATE DATE ## Wo_parts_detail | Name | | 1? | Type | |-----------------|-----|------|----------| | | | | | | WORK_ORDER_ID | NOT | NULL | CHAR(10) | | TASK_ID | NOT | NULL | CHAR(10) | | MATERIAL_LOT_NO | NOT | NULL | CHAR(10) | | NUMBER_REQUIRED | | | NUMBER | | DATE_WITHDRAWN | | | DATE | # Wo_task_emp_detail | Name | | 1? | Type | | |-----------------|-----|------|----------|--| | | | | | | | WORK_ORDER_ID | NOT | NULL | CHAR(10) | | | TASK_ID | NOT | NULL | CHAR(10) | | | EMPLOYEE_ID | NOT | NULL | CHAR(10) | | | HOURS | | | NUMBER | | | PRODUCTION_DATE | | | DATE | | # Pm_history | Name | | L? | Type | | |----------------|-----|------|----------|--| | | | | | | | MACHINE_ID | TOK | NULL | CHAR(10) | | | TASK_ID | NOT | NULL | CHAR(10) | | | DATE_LAST_DONE | | | DATE | | | FREQUENCY | | | NUMBER | | # Task | Name | e Null? | | Туре | |------------------|---------|------|----------| | | | | | | TASK_ID | TOK | NULL | CHAR(10) | | TASK DESCRIPTION | | | CHAR(40) | Wo_task_xref | Name | Null? | Туре | | |---------------|----------|----------|--| | | | | | | WORK_ORDER_ID | NOT NULL | JHAR(10) | | | TASK_ID | NOT NULL | CHAR(10) | | #### 4 IDEFIX Model The part of the IDEF1X model that is relevant to the maintenance module is shown in Figure 8. It consists of nine entities and a total of 31 attributes. Figure 8: IDEF1X for Maintenance Module